

	Prada, Pumps und Babypuder

	Kinsella, Sophie

	. (2011)

	

	Schlagworte:
	Literatur&Fiktion

Nachwuchs für die Schnäppchenjägerin

Rebecca Bloomwood, verheiratete Brandon, ist selig. Sie und ihr Mann Luke erwarten ihr erstes Kind, und natürlich soll für den Nachwuchs alles perfekt vorbereitet sein. Strampelanzüge, Kinderwagen, Spielzeug – Rebecca ist im Kaufrausch. Doch ihr Glück wird getrübt, als sie erfährt, dass ihre höchst attraktive Geburtshelferin Venetia eine Exfreundin von Luke ist. Und die scheint wild entschlossen, ihr den Mann auszuspannen. Als Rebecca dann auch noch herausfindet, dass Luke Geheimnisse vor ihr hat, ist sie überzeugt: Er und Venetia haben eine Affäre …

Pressestimmen
"Kein Zweifel: Sophie Kinsella schreibt fantastische romantische Komödien!" (Daily Record)

"Ein quirliges und geistreiches Lesevergnügen!" (Kirkus Reviews)

"Schlau und höchst vergnüglich - Becky als werdende Mutter ist absolut liebenswert!" (Publishers Weekly)
Klappentext
"Kein Zweifel: Sophie Kinsella schreibt fantastische romantische Komödien!"
Daily Record
"Ein quirliges und geistreiches Lesevergnügen!"
Kirkus Reviews
"Schlau und höchst vergnüglich - Becky als werdende Mutter ist absolut liebenswert!"
Publishers Weekly

 Sophie Kinsella

 Prada, Pumps und Babypuder

 Roman

Buch

 Rebecca Bloomwood schwebt im siebten Himmel: Sie und ihr Mann Luke erwarten ihr erstes Kind. Obwohl sich Rebecca eigentlich mit Luke einig war, dass sie vor der Geburt nicht wissen wollten, ob es ein Junge oder ein Mädchen wird, treibt sie die Neugier um. Wie kann man nach Namen suchen oder den richtigen Strampelanzug kaufen, wenn man völlig ahnungslos ist? Zumindest für das Shopping-Problem gibt es eine Lösung: Man kauft vorsichtshalber einfach alles. Schon bald türmen sich zu Hause die Strampelanzüge, Babydecken, Plüschtiere und Kinderwagen. Doch Rebeccas Vorfreude auf den Nachwuchs wird schon bald getrübt: Ausgerechnet ihre Geburtshelferin, die äußerst attraktive Venetia, entpuppt sich als ehemalige Freundin von Luke aus gemeinsamen Studientagen. Anfangs lässt sich Rebecca davon nicht irritieren, doch schon bald hat die Eifersucht sie fest im Griff. Zumal Luke offenbar etwas zu verbergen hat – womöglich eine Affäre mit der glamourösen Venetia…

 Mehr zum Buch und zur Autorin unter www.readsophiekinsella.com.

 Die weiteren Romane mit Schnäppchenjägerin Rebecca Bloomwood:

 Die Schnäppchenjägerin. Roman (45286)

 Fast geschenkt. Roman (45403)

 Hochzeit zu verschenken. Roman (45507)

 Vom Umtausch ausgeschlossen. Roman (45690)

 Außerdem lieferbar:

 Sag’s nicht weiter, Liebling. Roman (45632)

 Göttin in Gummistiefeln. Roman (46087)

 Aus dem Englischen von

 Isabel Bogdan

 und Monika Scheele Knight

 GOLDMANN

 Die Originalausgabe erschien 2007

 unter dem Titel »Shopaholic & Baby«

 bei Bantam Press, London

 Verlagsgruppe Random House FSC-DEU-0100

 Das FSC-zertifizierte Papier München Super für Taschenbüche

 aus dem Goldmann Verlag liefert Mochenwangen Papier.

 2. Auflage

 Deutsche Erstveröffentlichung Oktober 2007

 Copyright © der Originalausgabe 2007 by Sophie Kinsella

 Copyright © der deutschsprachigen Ausgabe 2007

 by Wilhelm Goldmann Verlag, München,

 in der Verlagsgruppe Random House GmbH

 Umschlaggestaltung: Design Team München

 unter Verwendung einer Illustration von Tertia Ebert

 Redaktion: Martina Klüver

 AB • Herstellung: Str.

 Satz: Uhl + Massopust, Aalen

 Druck und Bindung: GGP Media GmbH, Pößneck

 Printed in Germany

 ISBN: 978-3-442-46449-4

 www.goldmann-verlag.de

 Für Oscar

KENNETH PRENDERGAST

 Prendergast de Witt Connell

 Financial Advisers

 Forward House

 394 High Holborn London WC1V 7EX

 Mrs. R. Brandon

 37 Maida Vale Mansions

 Maida Vale

 London NW6 0YF

 30. Juli 2003

 Sehr geehrte Mrs. Brandon,

 es hat mich sehr gefreut, Sie und Ihren Mann kennenzulernen, und ich stehe Ihnen in Zukunft sehr gern als Finanzberater zur Seite.

 Wie besprochen, leite ich alles in die Wege und eröffne zunächst ein Treuhandkonto für Ihr Kind. Bei Gelegenheit können wir dann über weitere Anlagemöglichkeiten auf den Namen des Kindes sprechen.

 Ich freue mich darauf, Sie und Ihren Mann in den nächsten Monaten näher kennenzulernen. In der Zwischenzeit stehe ich Ihnen bei Fragen selbstverständlich gerne zur Verfügung.

 Mit freundlichen Grüßen,

 Kenneth Prendergast

 Familien-Finanzberater

KENNETH PRENDERGAST

 Prendergast de Witt Connell

 Financial Advisers

 Forward House

 394 High Holborn London WC1V 7EX

 Mrs. R. Brandon

 37 Maida Vale Mansions

 Maida Vale

 London NW6 0YF

 1. August 2003

 Sehr geehrte Mrs. Brandon,

 vielen Dank für Ihre Anfrage. Auch wenn ich selbstverständlich nicht davon ausgehe, dass er genutzt werden wird, habe ich für das Bankkonto Ihres Kindes einen Dispositionskreditrahmen vorgesehen.

 Mit freundlichen Grüßen,

 Kenneth Prendergast

 Familien-Finanzberater

KENNETH PRENDERGAST

 Prendergast de Witt Connell

 Financial Advisers

 Forward House

 394 High Holborn London WC1V 7EX

 Mrs. R. Brandon

 37 Maida Vale Mansions

 Maida Vale

 London NW6 0YF

 7. August 2003

 Sehr geehrte Mrs. Brandon,

 vielen Dank für Ihr Schreiben.

 Es fasziniert mich sehr, dass Sie eine »übersinnliche Botschaft« Ihres ungeborenen Kindes empfangen haben. Leider muss ich ihnen jedoch mitteilen, dass Sie den Überziehungskredit zu diesem Zeitpunkt noch nicht in Anspruch nehmen können, auch wenn »das Baby es so sehr wünscht«.

 Mit freundlichen Grüßen,

 Kenneth Prendergast

 Familien-Finanzberater

1

 Okay. Keine Panik. Keine Panik. Wird schon gutgehen. Natürlich wird es das. Natürlich.

 »Wenn Sie jetzt bitte Ihr Oberteil anheben würden, Mrs. Brandon?« Die Ultraschall-Assistentin sieht freundlich und professionell auf mich herunter: »Ich verteile jetzt etwas Gel auf Ihrem Bauch, und dann beginnen wir auch schon mit dem Ultraschall.«

 »Klar«, sage ich, ohne mich zu rühren. »Die Sache ist nur die: Ich bin ein kleines bisschen… nervös.«

 Ich liege auf einem Bett im Krankenhaus Chelsea & Westminster und bin total angespannt. Gleich werden Luke und ich das erste Mal unser Baby sehen, ich meine, so richtig sehen, seit es beim ersten Ultraschall ganz am Anfang nur ein kleiner Punkt war. Ich kann das alles immer noch nicht glauben. Im Grunde habe ich noch gar nicht richtig kapiert, dass ich schwanger bin. Neunzehn Wochen noch, und dann bin ich, Rebecca Brandon, geborene Bloomwood, Mutter. Mutter!

 Luke ist übrigens mein Mann. Wir sind jetzt ein gutes Jahr verheiratet, und unser Baby ist ein hundertprozentiges Flitterwochen-Kind. Wir sind in den Flitterwochen quer durch die Weltgeschichte gereist, und ich habe ausgerechnet, dass wir das Kind in dieser tollen Ferienanlage namens Unawatuna auf Sri Lanka gezeugt haben müssen, wo jede Menge Orchideen und Bambus wuchsen und wir eine herrliche Aussicht hatten.

 Unawatuna Brandon.

 Miss Unawatuna Orchidee Bambus Brandon.

 Mmh, ich weiß nicht, was Mum dazu sagen würde.

 »Meine Frau hatte zu Beginn der Schwangerschaft einen kleinen Unfall«, erklärt Luke, der neben dem Bett auf einem Stuhl sitzt. »Deshalb macht sie sich ein bisschen Sorgen.«

 Er drückt mir die Hand, und ich drücke seine. In meinem Schwangerschaftsbuch, Neun Monate Ihres Lebens, steht, man soll den Partner an allen Aspekten der Schwangerschaft teilhaben lassen, damit er sich nicht ausgeschlossen fühlt. Also beziehe ich Luke ein, wo immer ich kann. Gestern Abend zum Beispiel, da habe ich mir mit ihm zusammen meine neue DVD Schöne Arme in der Schwangerschaft angesehen. Mittendrin fiel ihm plötzlich ein, dass er noch einen wichtigen dienstlichen Anruf erledigen musste. Er hat dann ziemlich viel verpasst – aber Hauptsache, er fühlt sich von mir nicht ausgeschlossen.

 »Sie hatten einen Unfall?« Die Assistentin unterbricht ihre Eingaben in den Computer.

 »Ich bin einen Berghang runtergerutscht, als ich in einem Sturm nach meiner lange verschollenen Halbschwester gesucht habe«, erkläre ich. »Da wusste ich noch gar nicht, dass ich schwanger bin. Und jetzt habe ich Angst, dass ich dabei das Baby verletzt habe.«

 »Aha«, sagt die Assistentin und sieht mich freundlich an. Sie hat ihr grau-braunes Haar zu einem Knoten zusammengebunden, und in dem Knoten steckt ein Bleistift. »Na ja, so ein Baby hält schon was aus. Wir schauen es uns mal an, okay?«

 Da ist er. Der Moment, auf den ich seit Wochen warte. Zögernd hebe ich mein Top hoch und betrachte meinen immer runder werdenden Bauch.

 »Könnten Sie bitte auch Ihre ganzen Halsketten zur Seite schieben?«, fügt die Assistentin hinzu. »Sie haben da ja eine ganz schöne Kollektion!«

 »Das sind alles ganz besondere Anhänger.« Ich fasse die klimpernden Ketten zusammen: »Das hier ist ein aztekisches Mutterschaftssymbol, das ist ein Schwangerschaftskristall, die Klangkugel soll das Kind beruhigen… und das ist ein Geburtsstein.«

 »Ein Geburtsstein?«

 »Man drückt den Stein auf eine bestimmte Stelle in der Handfläche, und dann hat man keine Wehenschmerzen mehr. Das stammt noch aus alten Maori-Zeiten.«

 »Ah-mmh.« Die Assistentin zieht eine Augenbraue hoch und drückt durchsichtigen Glibber auf meinen Bauch. Mit einem leichten Stirnrunzeln legt sie mir den Schallkopf des Ultraschallgeräts auf die Haut, und sofort taucht auf dem Bildschirm ein undeutliches Schwarz-Weiß-Bild auf.

 Ich halte die Luft an.

 Das ist unser Kind. In mir drin. Ich sehe zu Luke hinüber, der gebannt auf den Bildschirm starrt.

 »Hier sind die vier Herzkammern.« Die Assistentin bewegt den Schallkopf über meinen Bauch. »Und hier sehen wir die Schultern.« Sie zeigt auf den Bildschirm. Ich schaue brav hin, kann aber ehrlich gesagt gar keine Schultern erkennen, sondern nur verschwommene Kurven.

 »Hier ist ein Arm… eine Hand…«

 Totenstille im Raum. Ich kriege Angst. Sie runzelt die Stirn, weil das Baby nur eine Hand hat. Ich wusste es.

 Sofort erwacht mein Beschützerinstinkt, und ich verspüre eine große Liebe. Mir steigen Tränen in die Augen. Es ist mir egal, dass unser Kind nur eine Hand hat. Ich werde das Kind trotzdem lieben, genauso. Ich werde es sogar mehr lieben. Luke und ich werden mit dem Baby in der ganzen Welt herumfliegen, um die beste Behandlung zu bekommen, wir werden Geld an die Forschung spenden, und niemand soll es wagen, auch nur einen schiefen Blick auf mein Kind zu werfen.

 »Und hier ist die andere Hand«, unterbricht die Assistentin meine Gedanken.

 »Andere Hand«, sage ich erstickt. »Es hat zwei Hände?«

 »Ähm… ja.« Die Assistentin scheint befremdet. »Hier können Sie sie beide sehen.« Sie zeigt auf den Bildschirm, und zu meinem Erstaunen erkenne ich tatsächlich die kleinen, knochigen Finger. Alle zehn.

 »Tut mir leid«, bringe ich hervor und trockne mir mit dem Taschentuch, das sie mir reicht, die Augen. »Ich bin bloß so erleichtert.«

 »Soweit ich das sagen kann, sieht alles ganz prima aus«, versichert sie mir. »Und machen Sie sich keine Sorgen, es ist völlig normal in der Schwangerschaft, dass man etwas nah am Wasser gebaut ist. Die Hormone…«

 Also echt. Alle reden ständig von den Hormonen. Luke gestern Abend auch – nur, weil ich bei einer Fernsehwerbung mit einem Hundewelpen geweint habe. Dabei bin ich überhaupt nicht hormonell, ich bin vollkommen normal. Es war eben eine besonders traurige Werbung.

 »So.« Die Assistentin tippt wieder auf der Computertastatur herum, und aus dem Drucker kommt eine Reihe von schwarz-weißen Bildern. Sie reicht mir ein Bild, auf dem ich ganz deutlich den Umriss des Kopfes erkenne. Eine kleine Nase, einen Mund und alles.

 »Ich wäre dann jetzt fertig.« Die Assistentin dreht sich auf ihrem Stuhl wieder zu mir. »Jetzt fragt sich nur noch, ob Sie das Geschlecht Ihres Kindes wissen möchten.«

 »Nein, danke«, antwortet Luke lächelnd. »Darüber haben wir schon gesprochen, nicht wahr, Becky? Wir finden, es würde den Zauber der Geburt schmälern, wenn wir es vorher wissen.«

 »Gut.« Die Assistentin lächelt zurück. »Wenn Sie das so entschieden haben, dann sage ich nichts.«

 Dann sagt sie nichts? Das heißt ja wohl, sie hat schon gesehen, welches Geschlecht das Kind hat! Und sie könnte es uns jetzt sagen!

 »Ähm, das hatten wir aber noch nicht wirklich entschieden, oder? Ich meine, noch nicht definitiv?«, sage ich.

 »Doch Becky, hatten wir.« Luke wirkt verblüfft. »Weißt du nicht mehr? Wir haben den ganzen Abend über nichts anderes geredet, und wir waren uns einig, dass wir uns lieber bei der Geburt überraschen lassen wollen.«

 »Ach ja, stimmt.« Ich kann meine Augen nicht von den verschwommenen Umrissen des Babys lösen. »Aber wir könnten uns ja auch jetzt überraschen lassen! Das wäre doch genauso zauberhaft!«

 Okay, vielleicht nicht ganz. Aber möchte er es nicht auch unbedingt wissen?

 »Möchtest du das wirklich?« Ich sehe einen Anflug von Enttäuschung in Lukes Gesicht. »Möchtest du es jetzt schon wissen?«

 »Na ja«, zögere ich. »Nicht, wenn du es nicht auch willst.«

 Ich möchte Luke auf keinen Fall verletzen. Er war die ganze Schwangerschaft über so süß und liebevoll. In letzter Zeit hatte ich oft Heißhunger auf Dinge in den verrücktesten Kombinationen. Kürzlich zum Beispiel auf Ananas und einen pinkfarbenen Cardigan. Luke hat mich sofort in die entsprechenden Geschäfte gefahren, um beides zu kaufen.

 Er will gerade etwas sagen, als sein Handy klingelt. Er zieht es aus der Tasche, aber da hebt die Assistentin abwehrend die Hand: »Entschuldigung, aber das können Sie hier nicht benutzen.«

 »Ach ja.« Luke runzelt die Stirn, als er auf dem Display die Nummer erkennt. »Das ist Iain, den muss ich zurückrufen.«

 Schon klar, welcher Iain. Das wird Iain Wheeler sein, der Marketingchef der Arcodas Corporation. Luke hat seine eigene PR-Firma, Brandon Communications, und Arcodas ist ein neuer Großkunde. Es war ein riesiger Coup, als Luke den Auftrag von Arcodas bekommen hat, und seitdem geht es seiner Firma blendend. Er hat jede Menge neue Leute eingestellt und plant mehrere neue Niederlassungen in ganz Europa.

 Bei Brandon Communications läuft also alles wunderbar, aber Luke arbeitet mal wieder wie ein Besessener. Ich habe noch nie erlebt, dass er bei jemandem so Gewehr bei Fuß gestanden hat wie bei Iain Wheeler. Wenn Iain anruft, dann ruft Luke sofort zurück, und mit »sofort« meine ich »sofort«. Innerhalb von fünf Minuten, egal, ob er gerade in einem Meeting sitzt oder beim Abendessen, sogar mitten in der Nacht. Luke sagt, er ist nun mal Dienstleister, und Arcodas ist ein großer Kunde, der für genau so etwas viel Geld bezahlt. Ich kann dazu nur sagen: Sollte Iain Wheeler anrufen, wenn ich in den Wehen liege, dann fliegt das Telefon in hohem Bogen aus dem Fenster.

 »Kann ich hier irgendwo auf dem Festnetz telefonieren?«, fragt Luke die Assistentin. »Becky, es macht dir doch nichts aus?«

 »Schon okay«, winke ich ab.

 »Ich zeige Ihnen den Weg«, sagt die Assistentin und erhebt sich. »Mrs. Brandon, ich bin gleich wieder da.«

 Die beiden verschwinden, und die Tür schließt sich mit einem schweren Klack.

 Ich bin allein. Der Computer ist noch an. Der Schallkopf liegt neben dem Monitor.

 Ich könnte ihn einfach nehmen und…

 Nein. Lächerlich. Ich weiß ja noch nicht einmal, wie man so ein Ding bedient. Außerdem würde das ja die zauberhafte Überraschung verderben. Wenn Luke will, dass wir warten, dann warten wir.

 Ich drehe mich auf dem Bett um und sehe meine Fingernägel an. Ich kann warten. Natürlich kann ich das. Ich kann locker…

 Oh Gott. Ich kann es nicht. Nicht bis Dezember. Jetzt habe ich hier alles vor der Nase… und keiner ist in der Nähe… ich werfe nur einen klitzekleinen Blick darauf. Ganz kurz nur. Und ich sage Luke einfach nichts davon. Dann werden wir bei der Geburt immer noch überrascht – nur, dass es für mich insgeheim doch nicht mehr sooo eine Überraschung ist. Genau.

 Ich beuge mich hinüber und nehme den Schallkopf in die Hand. Ich setze ihn auf das Gel auf meinem Bauch – und sofort erscheint wieder das verschwommene Bild auf dem Monitor.

 Ich habe es geschafft! Nun muss ich nur noch die entscheidende Stelle finden. Hoch konzentriert bewege ich das Gerät über meinen Unterleib, drehe es mal hier- und mal dahin und recke den Kopf dabei Richtung Bildschirm, um etwas erkennen zu können.

 Das ist ja viel einfacher, als ich dachte! Vielleicht sollte ich Ultraschall-Assistentin werden. Offensichtlich bin ich ein Naturtalent.

 Da ist der Kopf. Wow, er ist riesig! Und das muss…

 Meine Hand bleibt stehen, und ich halte den Atem an.

 Ich habe es gerade gesehen. Ich habe das Geschlecht gesehen!

 Es ist ein Junge!

 Das Bild ist zwar nicht so klar, wie die Ultraschall-Assistentin es hinbekommen hat, aber es besteht kein Zweifel: Luke und ich bekommen einen Sohn!

 »Hallo«, sage ich zu dem Bildschirm, und meine Stimme zittert dabei etwas. »Hallo, kleiner Junge!«

 Mir laufen Tränen übers Gesicht. Wir bekommen einen prächtigen kleinen Jungen! Ich kann ihm süße Latzhosen anziehen und ihm ein Bobby-Car kaufen, und Luke kann mit ihm Cricket spielen, und wir nennen ihn…

 Oh mein Gott. Wie nennen wir ihn?

 Was Luke wohl zu Birkin sagen würde? Dann könnte ich nämlich eine Birkin-Tasche von Hermes als Windeltasche kaufen.

 Birkin Brandon. Klingt doch ziemlich cool.

 »Hallo, mein Baby«, summe ich dem großen Bild seines Kopfes sanft entgegen.

 »Möchtest du Birkin heißen?«

 »Was um alles in der Welt machen Sie denn da?«, schreckt mich die Ultraschall-Assistentin auf. Sie steht reichlich entsetzt mit Luke in der Tür.

 »Das sind Krankenhausgeräte! Die dürfen Sie nicht einmal anfassen!«

 »Tut mir leid«, räume ich ein und wische mir die Tränen weg. »Ich musste einfach noch einen Blick auf das Kind werfen. Luke, ich habe mit unserem Baby gesprochen. Es ist einfach… toll.«

 »Zeig mal.« Lukes Miene hellt sich auf, und er kommt durch den Raum auf mich zu, die Assistentin folgt ihm. »Wo?«

 Es ist mir egal, ob Luke sieht, dass es ein Junge ist, und es ist mir egal, ob dann die Überraschung dahin ist. Ich muss diesen Moment mit ihm teilen.

 »Guck, hier ist der Kopf«, zeige ich. »Hallo, mein Schatz!«

 »Aber wo ist das Gesicht?«, fragt Luke etwas verstört.

 »Keine Ahnung. Wahrscheinlich auf der anderen Seite«, winke ich ab. »Hier sind Mummy und Daddy! Wir lieben dich ganz gaanz…«

 »Mrs. Brandon«, unterbricht mich die Assistentin, »Sie reden mit Ihrer Blase.«

 Woher soll ich denn wissen, dass das meine Blase ist? Sah genau wie ein Babykopf aus.

 Meine Wangen sind immer noch ganz heiß, als wir ins Sprechzimmer des Arztes gehen. Die Assistentin hat mir einen ellenlangen Vortrag darüber gehalten, wie ich mich hätte verletzen oder das Gerät hätte beschädigen können, und wir sind erst von ihr losgekommen, als Luke eine großzügige Spende angeboten hat. Als Wiedergutmachung sozusagen.

 Außerdem hat sie noch gesagt, ich sei nicht mal in der Nähe des Babys gewesen und hätte folglich auch sein Geschlecht nicht sehen können. Hmpfh.

 Als ich meinem Frauenarzt Dr. Braine gegenübersitze, geht es mir langsam besser. Er strahlt so viel Ruhe aus. Dr. Braine ist in den Sechzigern, hat graumeliertes, gepflegtes Haar und trägt einen Nadelstreifenanzug und einen Hauch altmodisches Aftershave. Und er hat schon Tausende von Kindern zur Welt gebracht, einschließlich Luke! Wenn ich ehrlich bin, kann ich mir Lukes Mutter Elinor überhaupt nicht bei einer Geburt vorstellen, aber irgendwie wird es wohl passiert sein müssen. Sobald wir wussten, dass ich schwanger bin, hat Luke in Erfahrung gebracht, ob Dr. Braine noch praktiziert, weil er der Beste im ganzen Land ist.

 »Mein lieber Junge!« Er drückt Luke herzlich die Hand. »Wie geht es dir?«

 »Sehr gut.« Luke setzt sich neben mich. »Und wie geht es David?«

 Luke ist mit Dr. Braines Sohn David zur Schule gegangen und fragt jedes Mal nach ihm, wenn wir bei Dr. Braine sind.

 Während Dr. Braine darüber nachdenkt, herrscht Stille im Raum. Das ist das Einzige, was mich an ihm ein kleines bisschen irritiert: Er denkt wahnsinnig lange über alles nach, was man ihn fragt. Selbst wenn man nur Konversation macht. Beim letzten Mal habe ich ihn gefragt, wo er seine Krawatte gekauft hat, und er hat geschlagene fünf Minuten darüber nachgedacht, sogar noch seine Frau angerufen, und das Ganze entwickelte sich zu einer Riesengeschichte. Dabei hat mir die blöde Krawatte nicht einmal gefallen.

 »David geht es sehr gut«, meint er und nickt. »Er lässt grüßen.«

 Es entsteht erneut eine Pause, in der er die Unterlagen der Ultraschall-Assistentin studiert.

 »Sehr gut«, sagt er dann. »Alles bestens. Wie fühlen Sie sich, Rebecca?«

 »Oh, mir geht es gut!«, sage ich. »Ich freue mich, dass mit dem Baby alles in Ordnung ist.«

 »Sie arbeiten noch Vollzeit?«, fragt Dr. Braine und sieht auf meinen Bauch. »Wird Ihnen das nicht langsam zu viel?«

 Luke schnaubt neben mir. Er ist manchmal so ungehobelt.

 »Na ja.« Ich überlege, wie ich es am besten ausdrücke. »Der Job ist nicht so furchtbar anstrengend.«

 »Becky arbeitet für The Look«, erklärt Luke. »Sie wissen schon, das neue Kaufhaus in der Oxford Street.«

 »Ah.« Dr. Braines Miene entspannt sich. »Verstehe.«

 Wann immer ich Leuten erzähle, was ich mache, sehen sie beschämt zur Seite, wechseln das Thema oder tun so, als hätten sie noch nie von The Look gehört. Dabei ist das unmöglich, alle Zeitungen schreiben seit Wochen darüber. Gestern nannte die Daily World das Geschäft »den größten Einzelhandelsflop in der Geschichte Großbritanniens«.

 Der Vorteil daran, für den größten Kaufhausflop des Landes zu arbeiten, ist, dass ich mir für Arzttermine und Geburtsvorbereitungskurse so viel freinehmen kann, wie ich will. Und wenn ich danach nicht sofort zurückeile, fällt es noch nicht einmal auf.

 »Das läuft bestimmt bald besser«, versucht Dr. Braine, mich zu ermutigen. »Haben Sie sonst noch Fragen?«

 Ich hole tief Luft. »Also, eine Frage habe ich wirklich noch, Dr. Braine.« Ich zögere kurz und fahre dann fort. »Jetzt, wo der Ultraschall gezeigt hat, dass alles in Ordnung ist, können wir da… wissen Sie…«

 »Absolut.« Dr. Braine nickt verständnisvoll. »Viele Paare verzichten in der Frühphase der Schwangerschaft auf Geschlechtsverkehr.«

 »Ich rede nicht von Sex!«, sage ich überrascht. »Ich rede vom Einkaufen.«

 »Einkaufen?« Dr. Braine sieht mich verstört an.

 »Ich habe überhaupt noch nichts für das Baby gekauft«, erkläre ich. »Ich bin etwas abergläubisch. Aber wenn jetzt alles in Ordnung ist, dann könnte ich doch vielleicht heute Nachmittag mit dem Einkaufen anfangen!«

 Ich kann meine Begeisterung kaum verhehlen. Ich habe so darauf gewartet, endlich für das Baby shoppen zu können. Gerade habe ich von diesem tollen neuen Geschäft in der King’s Road gelesen: Bambino. Ich habe mir heute extra einen unbezahlten Nachmittag freigenommen, um endlich hingehen zu können!

 Luke starrt mich ungläubig an.

 »Schatz, was meinst du denn mit anfangen?«, fragt er.

 »Ich habe doch noch gar nichts für das Baby gekauft«, verteidige ich mich. »Das weißt du doch.«

 »Also… du hast keinen Miniatur-Morgenmantel von Ralph Lauren gekauft?« Luke zählt weiter an den Fingern ab: »Und kein Schaukelpferd? Und kein rosa Feenkostüm mit Flügeln?«

 »Das ist doch alles für ein Kleinkind«, erwidere ich höchst würdevoll. »Ich habe noch nichts für den Säugling gekauft.«

 Also echt. Wenn ihm dieser Unterschied nicht klar ist, wird Luke wohl kein sehr guter Vater werden.

 »Was machen wir denn, wenn es ein Junge wird?«, fragt Luke nach. »Willst du ihn in ein rosa Feenkostüm stecken?«

 Für den Fall habe ich mir überlegt, das Kostüm selbst zu tragen. Ich habe es sogar schon anprobiert, und was soll ich sagen, es ist ziemlich dehnbar! Aber das werde ich Luke natürlich nicht auf die Nase binden.

 »Wie bist du denn drauf, Luke?« Ich hebe das Kinn. »Ich wusste gar nicht, dass du so spießig bist.«

 Dr. Braine folgt unserer Unterhaltung verblüfft. »Ich nehme also an, Sie wollen das Geschlecht des Kindes nicht vorher wissen?«

 »Nein, danke«, sagt Luke bestimmt. »Wir wollen, dass es eine Überraschung bleibt. Nicht wahr, Becky?«

 »Ähm… ja.« Ich räuspere mich kurz und füge an: »Es sei denn, Dr. Braine, Sie denken, wir sollten es aus wichtigen medizinischen Gründen doch besser vorher erfahren.« Dabei sehe ich Dr. Braine verschwörerisch an, aber er kapiert nichts.

 Stattdessen strahlt er: »Nein, nein, überhaupt nicht.« Mist.

 Es dauert noch zwanzig Minuten, bis wir endlich draußen sind. Etwa drei davon untersucht mich Dr. Braine, und den Rest der Zeit schwelgen Luke und er in Erinnerungen an irgendein Cricket-Spiel in Lukes Schulzeit. Ich versuche, höflich zuzuhören – aber ich bin ganz kribbelig. Ich möchte zu Bambino!

 Als der Termin endlich vorbei ist, stürzen wir uns ins Londoner Getümmel. Eine Frau mit einem altmodischen Silver Cross-Kinderwagen läuft an uns vorbei. Ich begutachte ihn verstohlen. So einen will ich unbedingt auch, mit diesen herrlich federnden Rädern. Außer, dass ich ihn mir in quietschpink machen lasse. Das wird so cool. Die Leute werden mich »die Frau mit dem qietschpinken Kinderwagen« nennen. Außer, wenn es ein Junge wird, dann muss der Wagen natürlich in hellblau gefertigt werden. Nein, Moment… besser marineblau. Dann nennen sie mich…

 »Ich habe heute Morgen übrigens mit Giles von der Maklerfirma gesprochen«, unterbricht Luke meine Gedanken.

 »Wirklich?« Aufgeregt sehe ich ihn an. »Hat er etwas…«

 »Nein.«

 »Oh.« Meine Aufregung verflüchtigt sich.

 Momentan leben wir in einer fantastischen Penthousewohnung, die Luke schon seit Jahren besitzt. Die Wohnung ist toll, aber sie hat keinen Garten, und sie ist mit einem makellosen beigefarbenen Teppichboden ausgelegt und allgemein nicht besonders geeignet für ein Baby. Deswegen haben wir sie vor ein paar Wochen zum Verkauf ausgeschrieben und angefangen, uns nach einem schönen Einfamilienhaus umzusehen.

 Das Problem ist nun, dass unsere Wohnung sofort gekauft wurde. Ich will ja nicht angeben, aber das verdanken wir sicherlich meiner perfekten Dekoration. Ich hatte überall Kerzen aufgestellt, im Badezimmer lag eine Flasche Champagner auf Eis, und dann hatte ich noch lauter trendige Accessoires verteilt, zum Beispiel Programmhefte aus der Oper und Einladungen zu wichtigen Abendgesellschaften (die hatte mir meine angesagte Freundin Suze ausgeliehen). Die Karlssons haben auf der Stelle ein Angebot gemacht! Und sie zahlen ohne Kreditaufnahme, was den Verkaufsvorgang natürlich noch beschleunigt!

 Es ist toll – aber wo sollen wir nun wohnen? Wir haben noch kein einziges Haus besichtigt, das uns gefallen hätte. Der Makler sagt, der Markt sei im Moment »leer gefegt«. Er hat uns sogar schon gefragt, ob wir nicht vielleicht etwas mieten wollen.

 Ich möchte aber nicht mieten. Ich möchte ein hübsches, neues Haus besitzen, das meinem Kind ein Zuhause ist, wenn wir aus dem Krankenhaus kommen.

 »Und wenn wir nichts finden?« Ich sehe Luke an. »Wenn wir auf der Straße landen? Es wird Winter! Und ich werde hochschwanger sein!«

 Ich sehe mich schon die Oxford Street auf- und abstapfen, während irgendwo ein Chor »O Little Town of Bethlehem« singt.

 »Schatz, wir landen nicht auf der Straße. Aber Giles hat gesagt, wir müssen möglicherweise etwas flexibler mit unseren Wünschen sein.« Luke hält einen Moment inne. »Ich glaube, er meinte deine Wünsche, Becky.«

 Das ist nun aber so was von unfair! Sie haben uns einen Fragebogen zugeschickt, auf dem stand: »Bitte formulieren Sie Ihre Wünsche so genau wie möglich.« Also habe ich meine Wünsche so genau wie möglich formuliert. Und jetzt ist das nicht richtig!

 »Das Schuhzimmer können wir wohl vergessen.«

 »Aber…« Ich breche sofort ab, als ich Lukes Gesichtsausdruck sehe. Ich habe mal in einer Lifestyle-Ausgabe von The Rich and Famous ein Schuhzimmer gesehen, und seitdem träume ich davon. »Okay, dann nicht«, gebe ich nach.

 »Vielleicht müssen wir auch flexibler sein, was das Stadtviertel…«

 »Das macht mir nichts aus«, versichere ich. Lukes Handy klingelt. »Ich denke sogar, dass das eine gute Idee ist.«

 Schließlich wollte Luke die ganze Zeit in Maida Vale wohnen, nicht ich. Ich könnte mir alle möglichen Gegenden vorstellen.

 »Luke Brandon«, sagt Luke in seinem Geschäftston. »Oh, hallo. Ja, der Ultraschall war schon. Sieht alles gut aus. Es ist Jess«, sagt er zu mir. »Sie hat es auf deinem Handy probiert, aber das ist wohl noch ausgeschaltet.«

 »Jess«, sage ich erfreut. »Gib sie mir mal!«

 Jess ist meine Schwester. Meine Schwester. Ich freue mich immer noch jedes Mal, wenn ich das sagen kann. Ich war nämlich mein ganzes Leben lang Einzelkind – und dann habe ich herausgefunden, dass ich eine Halbschwester habe! Na gut, am Anfang haben wir uns nicht so super verstanden, aber seitdem wir gemeinsam diesen Sturm durchgestanden und uns mal vernünftig unterhalten haben, sind wir richtig gute Freundinnen.

 Ich habe sie seit ein paar Monaten nicht gesehen, weil sie für irgendein geologisches Forschungsprojekt nach Guatemala geflogen ist. Aber wir haben telefoniert und gemailt, und sie hat mir Fotos aufs Handy geschickt, auf denen sie ganz oben auf einem Berg steht. (Und auf denen sie einen potthässlichen blauen Anorak trägt, dabei hatte ich ihr diese coole Jacke aus Pelzimitat geschenkt. Also echt.)

 »Ich gehe jetzt wieder ins Büro«, sagt Luke ins Telefon. »Becky wollte gerade shoppen gehen. Möchtest du mit ihr sprechen?«

 »Psst«, zische ich ihn entsetzt an. Er weiß doch, dass er Jess gegenüber das Einkaufen nicht erwähnen soll. Ich schneide eine entsprechende Grimasse und nehme den Hörer: »Jess! Wie geht’s?«

 »Super!« Sie klingt sehr weit weg, und es knistert in der Leitung. »Ich wollte nur mal hören, wie der Ultraschall gelaufen ist.«

 Das ist ja so rührend. Dass sie daran gedacht hat! Vermutlich hängt sie gerade an einem Seil über irgendeinem Abgrund und schlägt Steine aus dem Berghang – und ruft mich dabei noch an.

 »Sieht alles prima aus!«

 »Ja, das hat Luke gerade auch schon gesagt, Gott sei Dank.« Ich höre Jess die Erleichterung förmlich an. Ich weiß, dass sie sich immer noch Vorwürfe macht, weil ich ihretwegen den Berghang hinuntergefallen bin. Ich war da hochgeklettert, um sie zu suchen…

 Egal, das ist eine lange Geschichte. Das Wichtigste ist jetzt, dass es dem Baby gutgeht.

 »Luke sagt, du willst einkaufen gehen?«

 »Ach, nur ein paar Kleinigkeiten«, werfe ich locker ein. »Ein paar… äh… umweltfreundliche Windeln. Aus dem Billigladen.« Ich sehe Luke lachen und drehe mich schnell weg.

 Die Sache ist nämlich die: Meine Schwester kann Einkaufen und Geldausgeben nicht leiden und will die Erde nicht mit unnützem Konsum belasten. Und sie denkt, ich sehe das genauso. Sie denkt, ich bin ihrem Beispiel gefolgt und lebe jetzt sparsam.

 Habe ich auch getan. Ungefähr eine Woche lang. Ich habe einen Sack Haferflocken bestellt, Klamotten bei Oxfam gekauft und Linsensuppe gekocht. Nur leider ist Sparsamkeit so langweilig. Suppe kann man schnell nicht mehr sehen, und es nervt, sich keine Zeitschriften mehr zu kaufen. Und dann dieses Zusammenkleben unbrauchbarer Seifenreste zu einem ekelhaften Klumpen. Die Haferflocken standen Lukes Golfschlägern im Weg, also habe ich sie weggeworfen und stattdessen einfach Weetabix gekauft.

 Das alles kann ich Jess aber nicht erzählen, denn das würde unsere harmonische Schwesterbeziehung zerstören.

 »Hast du den Artikel gelesen, wie man selbst Feuchttücher herstellen kann?«, fragt sie begeistert. »Das soll ganz einfach sein. Ich habe schon angefangen, alte Lappen für dich zu sammeln. Wir könnten das zusammen machen.«

 »Oh. Ähm… ja!«

 Jess schickt mir immer die Zeitschrift Das sparsame Baby. Darin stehen Artikel wie »Richten Sie ein ganzes Kinderzimmer mit nur 25 Pfund ein!«, und auf den Bildern sieht man Babys in alten Mehlsäcken. Was für deprimierende Fotos! Ich möchte mein Kind nicht in einen Plastikwäschekorb für 3 Pfund legen. Ich möchte einen niedlichen Stubenwagen mit weißen Rüschen.

 Jetzt redet sie von »umweltverträglichen Hanf-Stramplern«. Ich glaube, ich breche diese Unterhaltung besser ab.

 »Jess, ich muss los«, unterbreche ich sie. »Kommst du eigentlich zu Mums Party?«

 Meine Mutter wird nächste Woche sechzig. Sie hat jede Menge Leute eingeladen, eine Band wird spielen, und unser Nachbar Martin führt Zaubertricks vor!

 »Na klar!«, sagt Jess. »Das lasse ich mir doch nicht entgehen! Bis dann!«

 »Bye!«

 Ich’klappe das Handy zu und sehe, dass Luke schon ein Taxi herbeigewunken hat. »Soll ich dich beim Billigladen rauslassen?«, fragt er und öffnet die Tür.

 Haha.

 »Bambino auf der King’s Road, bitte«, sage ich zum Taxifahrer. »Möchtest du nicht doch mit, Luke?«, frage ich vor lauter Begeisterung. »Wir könnten uns zusammen coole Kinderwagen ansehen und so – und dann noch schön irgendwo Tee trinken gehen…«

 Ich sehe Luke schon an, dass er Nein sagen wird.

 »Schatz, ich muss zurück ins Büro, Iain treffen. Ich komme ein anderes Mal mit. Versprochen.«

 Es bringt nichts, enttäuscht zu sein. Ich weiß, dass Luke vollauf mit Arcodas beschäftigt ist. Immerhin hat er sich Zeit für den Ultraschall genommen. Das Taxi fährt los, Luke legt den Arm um mich und sagt: »Du leuchtest förmlich.«

 »Wirklich?«, strahle ich ihn an. Ich muss sagen, ich fühle mich heute auch wirklich gut. Ich trage diese hippen, neuen Jeans aus der Umstandskollektion von Earl, dazu Espadrilles mit Keilabsatz und ein sexy Neckholder-Shirt von Isabella Oliver. Ich habe es ein kleines bisschen hochgezogen, damit man meine gebräunte Kugel darunter sieht.

 Das war mir gar nicht so klar, aber schwanger zu sein ist klasse! Okay, der Bauch wird dick – aber das soll er ja auch. Und die Beine sehen im Vergleich dazu dann noch schlanker aus. Und dann bekommt man ganz plötzlich dieses umwerfende Dekolleté. (Auf das Luke auch sehr steht.)

 »Zeig doch noch mal die Ultraschallbilder«, sagt er. Ich krame in meiner Handtasche nach den Bildern, und für eine Weile betrachten wir sie gemeinsam. Der runde Kopf, das Profil…

 »Wir erschaffen einen ganz neuen Menschen«, murmele ich, völlig gefesselt von den Aufnahmen. »Kannst du dir das vorstellen?«

 »Wahnsinn.« Luke drückt mich fester. »Das ist das größte Abenteuer unseres Lebens.«

 »Unglaublich, wie die Natur funktioniert.« Ich beiße mir auf die Lippe, denn ich spüre schon wieder all diese Gefühle in mir aufwallen. »Ich habe schon richtige Mutterinstinkte. Ich will… ich möchte unserem Baby einfach alles geben!«

 »Bambino«, sagt der Fahrer und hält am Straßenrand an. Ich blicke von den Ultraschallbildern auf zu einer fantastischen, nagelneuen Ladenfront. Eine cremefarbene Fassade mit rot gestreiftem Vordach, ein als Spielzeugsoldat verkleideter Türsteher, und die Schaufenster sind die reinste Schatzkammer für Kinder. Es gibt wunderschöne Babykleidung an kleinen Schaufensterpuppen, ein Kinderbett in der Form eines Cadillacs aus den Fünfzigern, sogar ein richtiges Riesenrad, das sich dreht und dreht…

 »Wow!« Ich atme tief durch und öffne die Taxitür. »Ob das Riesenrad wohl zu kaufen ist? Bye, Luke, bis später!«

 Ich bin schon fast am Eingang angekommen, da höre ich Luke rufen: »Warte!« Ich drehe mich um und stelle fest, dass er etwas beunruhigt aussieht. »Becky.« Er lehnt sich aus dem Fenster. »Das Baby muss nicht alles haben.«

2

 Wie um Himmels willen habe ich es ausgehalten, das Einkaufen für das Baby so lange aufzuschieben?

 Die Säuglingsabteilung im ersten Stock ist mit weichem Teppich ausgelegt, über die Lautsprecher ertönen Kinderlieder, und der Eingang zur Abteilung ist mit riesigen Plüschtieren dekoriert. Ein Angestellter im Peter-Rabbit-Kostüm hat mir einen weißen Weidenkorb gegeben. Ich sehe mich um und könnte sofort den ganzen Laden leerkaufen.

 Es heißt ja, dass das Muttersein einen verändert – und das stimmt. Einmal in meinem Leben denke ich nun nämlich nicht an mich. Ich bin sogar total selbstlos! Schließlich ist all dies nur zum Wohl meines Kindes.

 Auf der einen Seite der Abteilung sind reihenweise süße Stubenwagen und leise klimpernde Mobiles. Auf der anderen Seite leuchtet das verlockende Chrom der Kinderwagen. Direkt vor mir sehe ich lauter klitzekleine Outfits für Säuglinge und gehe darauf zu. Diese süßen Häschenpantoffeln… Und die kleinen rindsledernen Steppjäckchen… Und diese riesige Auswahl an Baby Dior… Und, oh mein Gott, Junior Dolce!

 Okay. Ganz ruhig. Alles der Reihe nach. Ich brauche eine Liste.

 Ich ziehe Neun Monate Ihres Lebens aus der Handtasche und schlage Kapitel acht auf: »Einkaufen für das Baby.«

 Kleidung: Erliegen Sie nicht der Versuchung, zu viel Erstlingsausstattung zu kaufen. Wir empfehlen weiße Kleidung, da sie am besten waschbar ist. Drei einfache Strampler und sechs Bodys reichen vollkommen aus.

 Ich sehe mir diese Worte einen Augenblick lang an. Es ist doch so: Im Grunde sollte man Ratschläge aus Büchern nicht allzu penibel befolgen. Das stand sogar in der Einleitung des Buches selbst: »Sie müssen nicht jeden Rat befolgen, den Ihnen jemand gibt. Jedes Kind ist anders, verlassen Sie sich auf Ihren Instinkt.«

 Mein Instinkt sagt mir, ich soll so ein Rindsleder-Jäckchen kaufen.

 Ich eile zu dem Kleiderständer und sehe mir die Größen an. Da gibt es »Neugeboren« und »Kleines Baby«. Woher soll ich denn jetzt schon wissen, ob ich ein kleines Baby haben werde? Ich knuffe meinen Bauch ein bisschen, er fühlt sich bis jetzt ziemlich klein an, aber wie will man das beurteilen? Vielleicht sollte ich beide kaufen. Sicher ist sicher.

 »Da ist ja der Schneeanzug von Baby in Urbe!« Am Ständer vor mir macht sich eine manikürte Hand zu schaffen und greift nach einem weißen Steppanzug an einem schicken schwarzen Kleiderbügel. »Den suche ich ja schon ewig.«

 »Ich auch!«, rufe ich instinktiv. Ich schnappe mir den letzten Anzug, der noch da hängt.

 »Wussten Sie, dass sie bei Harrods eine sechs Monate lange Warteliste für so einen haben?« Die Hand gehört zu einer hochschwangeren blonden Frau in Jeans und einem türkisfarbenen Wickeltop. »Oh mein Gott, die haben hier ja die ganze Kollektion von Baby in Urbe.« Sie stapelt die Babykleidung geradezu in ihren Korb. »Sehen Sie mal!

 Pu-der-Bär-Schuhe! Davon muss ich einfach ein Paar für meine Tochter mitnehmen.«

 Ich habe noch nie von Baby in Urbe gehört. Und dass es Schuhe von Pu gibt, wusste ich auch nicht.

 Warum bin ich bloß so uncool? Wieso kenne ich das alles nicht? Ich sehe auf die Kleiderständer und gerate ein bisschen in Panik: Ich habe keine Ahnung, was gerade hip ist. Ich kenne mich mit Babymode überhaupt nicht aus. Und mir bleiben nur noch vier Monate, um mich auf den neuesten Stand zu bringen. Höchste Eisenbahn!

 Ich könnte mit Suze sprechen. Sie ist meine älteste und beste Freundin, und sie hat immerhin schon drei Kinder: Ernest, Wilfrid und Clementine. Aber bei ihr ist alles ein bisschen anders, ihre Babykleidung besteht größtenteils aus handbestickten und von der alten Haushälterin ihrer Mutter gestopften Kleidchen, die schon seit Generationen in der Familie weitergereicht werden. Und ihre Kinder schlafen in antiken Eichenbettchen aus dem herrschaftlichen Familiensitz.

 Ich nehme mir zwei Paar Pu-der-Bär-Schuhe, noch ein paar Strampler von Baby in Urbe und ein Paar Gummistiefel. Sicher ist sicher. Dann entdecke ich niedliche rosa Kleidchen mit Regenbogen-Knöpfen, passenden Unterhosen und winzig kleinen Söckchen. Total süß. Aber was ist, wenn wir einen Jungen bekommen?

 Das geht einfach nicht! Dass ich das Geschlecht des Babys bis zur Geburt nicht weiß. Irgendwie muss ich das doch noch herausfinden.

 »Wie viele Kinder haben Sie?«, fragt mich die junge Frau im türkisfarbenen Wickeltop. Nebenbei sucht sie in den Schuhen nach den Größenangaben.

 »Das wird mein erstes.« Ich zeige auf meinen Bauch.

 »Wie toll! Bei meiner Freundin Saskia auch.« Sie deutet in die Richtung eines superdünnen dunkelhaarigen Mädchens, das ein paar Meter entfernt steht und telefoniert. Man sieht kein bisschen, dass sie schwanger ist. »Sie hat es gerade erst rausgefunden. Das ist ja so aufregend!«

 Just in dem Moment klappt Saskia ihr Handy zu und kommt strahlend auf uns zu.

 »Ich bin reingekommen!«, sagt sie. »Ich bin bei Venetia Carter!«

 »Oh, Saskia! Das ist ja fantastisch!« Die Wickeltop-Frau lässt den Weidenkorb fallen, und zwar genau auf meinen Fuß, und umarmt Saskia stürmisch. Ich hebe den Korb auf und gebe ihn ihr zurück, »‘tschuldigung!«, sagt sie unbekümmert. »Ist das nicht toll? Venetia Carter!«

 »Sind Sie auch bei Venetia Carter?« Saskias Interesse flackert plötzlich auf.

 Ich bin ja dermaßen nicht auf dem Laufenden, was Babys angeht. Ich habe keine Ahnung, wer oder was Venetia Carter überhaupt ist.

 »Ich habe noch nie von ihr gehört«, gebe ich zu.

 »Das gibt es doch gar nicht!« Die Wickeltop-Frau sieht mich mit großen Augen an. »Die Gynäkologin! Die angesagte Promi-Frauenärztin, zu der jeder will!«

 Angesagte Promi-Frauenärztin, zu der jeder will?

 Es kribbelt mich am ganzen Körper. Es gibt also eine angesagte Promi-Frauenärztin, zu der jeder will, und ich weiß nichts davon?

 »Die aus Hollywood«, erklärt die Wickeltop-Frau. »Sie bringt alle Filmstarkinder zur Welt. Von der müssen Sie doch gehört haben. Sie ist jetzt nach London gezogen, und die ganzen Supermodels gehen zu ihr. Sie hält sogar Teepartys für ihre Patientinnen ab, ist das nicht cool? Alle bringen ihre Kinder mit und bekommen tolle Geschenktüten…«

 Mein Herz schlägt wie wild, als ich all das höre. Geschenktüten? Partys mit Supermodels? Ich kann gar nicht glauben, dass ich das bisher alles verpasst habe. Warum habe ich noch nichts von Venetia Carter gehört?

 Das ist alles Lukes Schuld. Er war es, der uns gleich zu diesem blöden alten Dr. Braine geschleppt hat. Wir haben nicht mal an jemand anderen gedacht.

 »Und macht sie das gut, ich meine, die Geburtshilfe?«, frage ich. Ich versuche, ganz ruhig zu bleiben.

 »Oh, Venetia ist wunderbar«, sagt Saskia. »Sie ist ganz anders als diese altmodischen Ärzte. Sie baut eine richtige Beziehung zu ihren Patientinnen auf. Meine Chefin Amanda hat mit ihr eine spektakuläre ganzheitliche Wassergeburt erlebt – mit Lotusblüten und einer Thai-Massage.«

 »Mein Mann will nicht so viel Geld für sie ausgeben«, meint ihre Freundin verärgert. »Er ist so was von geizig. Saskia, du hast vielleicht ein Glück…«

 »Wie kommt man denn zu ihr durch?« Die Worte sprudeln einfach so aus mir heraus. »Haben Sie ihre Adresse? Oder ihre Telefonnummer?«

 »Oh«, sagt die Wickeltop-Frau. Sie und Saskia schauen sich zweifelnd an. »Da sind Sie vermutlich zu spät dran. Sie ist bestimmt schon ausgebucht.«

 »Hier, ich kann Ihnen das hier geben, Sie können es ja mal probieren.« Saskia holt aus ihrer Mulberry-Tasche eine Broschüre heraus, auf der ein fein gezeichnetes Baby zu sehen ist. Darunter steht in eleganter marineblauer Schrift »Venetia Carter«. Ich schlage die erste Seite auf. Sie ist voll von glühenden Empfehlungsschreiben, die diskret mit Namen unterschrieben sind. Lauter berühmte Namen! Auf der Rückseite steht eine Adresse in Maida Vale.

 Nicht zu fassen. Wir wohnen doch in Maida Vale! Ein Zeichen!

 »Danke«, hauche ich. »Ich probiere es.«

 Saskia und ihre Freundin machen sich wieder auf den Weg, ich hole mein Handy raus und drücke die Schnellwahltaste für Luke.

 »Luke!«, rufe ich, sobald er abnimmt. »Gut, dass ich dich erwische! Rate mal, was passiert ist!«

 »Becky, ist alles in Ordnung?«, fragt er beunruhigt. »Was ist denn los?«

 »Mir geht’s gut. Aber hör mal, wir müssen den Arzt wechseln! Ich habe gerade von dieser brillanten Frauenärztin gehört, Venetia Carter. Da gehen alle hin, sie ist anscheinend wahnsinnig toll, und die Praxis ist ganz bei uns in der Nähe! Passender könnte es nicht sein! Ich rufe sie gleich mal an!«

 »Becky, wovon zum Teufel sprichst du?« Luke scheint mir nicht zu glauben. »Wir wechseln doch nicht den Arzt! Wir haben schon einen Arzt, erinnerst du dich? Und zwar einen sehr guten.«

 Hat er denn gar nicht zugehört?

 »Das weiß ich doch«, sage ich. »Aber Venetia Carter bringt die Babys der Filmstars zur Welt! Ganzheitlich!«

 »Was meinst du denn mit ›ganzheitlich‹?« Das scheint Luke überhaupt nicht zu beeindrucken. Gott, ist der engstirnig.

 »Jede Frau erlebt bei ihr eine tolle Geburt! Sie macht das mit Thai-Massagen! Ich habe hier bei Bambino gerade zwei Frauen kennengelernt, die mir erzählt haben…«

 »Also, ich weiß wirklich nicht, warum diese Ärztin besser sein soll als Dr. Braine«, unterbricht mich Luke. »Wir wissen, wie erfahren er ist. Wir wissen, dass er hervorragende Arbeit leistet. Und er ist ein Freund der Familie…«

 »Aber – aber…« Vor lauter Frustration hüpfe ich schon auf und ab.

 »Aber was?«

 Ich weiß nicht mehr weiter. Ich kann jetzt auf keinen Fall sagen: »Sie gibt Teepartys mit Supermodels.«

 »Vielleicht möchte ich ja einfach lieber von einer Frau betreut werden!« Das fiel mir zum Glück gerade noch rechtzeitig ein. »Hast du daran schon mal gedacht?«

 »Dann bitten wir Dr. Braine, uns eine Kollegin zu empfehlen«, gibt Luke fest zurück. »Becky, Dr. Braine ist seit Jahren der Frauenarzt unserer Familie. Wir sollten wirklich nicht wegen zwei dahergelaufener junger Frauen zu einer unbekannten Ärztin wechseln, nur weil sie gerade angesagt ist.«

 »Aber diese Ärztin ist nicht unbekannt! Darum geht es doch gerade! Sie behandelt alle Prominenten!«

 »Becky, hör einfach auf.« Lukes Stimme hört sich jetzt richtig bestimmt an. »Das ist doch eine Schnapsidee. Deine Schwangerschaft ist schon halb rum, da wechselt man doch nicht einfach den Arzt. Punkt. Iain ist gerade reingekommen, ich muss jetzt Schluss machen. Bis später.«

 Aufgelegt. Ich starre ärgerlich das Telefon an.

 Was bildet er sich eigentlich ein, mir vorschreiben zu wollen, zu welchem Arzt ich gehe? Und was ist überhaupt so toll an diesem Dr. Braine? Ich stopfe die Broschüre und das Handy in meine Tasche und fülle meinen Korb wütend mit Stramplern von Petit Lapin.

 Luke hat ja keine Ahnung. Wenn alle Filmstars zu ihr gehen, dann muss sie einfach gut sein.

 Und es wäre so cool. So dermaßen cool.

 Ich sehe mich schon im Krankenhaus liegen, mein neugeborenes Baby im Arm, und im Nebenbett liegt Kate Winslet. Und daneben Heidi Klum. Wir würden uns anfreunden! Wir würden uns gegenseitig kleine Geschenke kaufen, und unsere Babys würden für den Rest ihres Lebens diese innere Verbundenheit spüren. Und wir würden zusammen auf den Spielplatz gehen und dabei von der Hello! fotografiert werden. »Kate Winslet mit Kinderwagen: Sie spricht mit einer Freundin.«

 Vielleicht sogar: »… mit ihrer besten Freundin Becky.«

 »Entschuldigen Sie, benötigen Sie noch einen Korb?« Eine Stimme unterbricht meine Gedanken, und als ich aufsehe, steht da ein Verkäufer, der auf den Berg von Babysachen in meinem Korb zeigt. Ich habe sie einfach da reingestopft, ohne sie richtig anzusehen.

 »Oh, danke«, sage ich benommen. Ich nehme einen zweiten Korb entgegen und gehe zu einem Stand mit Mützen, auf denen »Kleiner Star« und »Kleiner Schatz« steht. Aber ich kann mich nicht mehr konzentrieren.

 Ich will zu Venetia Carter. Mir doch egal, was Luke davon hält. In einem plötzlichen Anflug von Trotz ziehe ich erneut das Handy heraus und nehme die Broschüre in die Hand. Ich suche mir eine stille Ecke und wähle die Nummer.

 »Guten Tag, Vorzimmer Venetia Carter«, meldet sich eine sehr vornehme Frauenstimme.

 »Oh, hallo.« Ich versuche, so charmant wie möglich zu klingen. »Ich bekomme im Dezember ein Kind, und Venetia Carter ist mir sehr empfohlen worden. Wäre es vielleicht noch irgendwie möglich, einen Termin bei ihr zu bekommen?«

 »Das tut mir leid.« Die Frau ist höflich, aber bestimmt. »Miss Carter ist momentan völlig ausgebucht.«

 »Aber ich brauche sie dringend! Ich möchte unbedingt eine ganzheitliche Wassergeburt. Und ich wohne in Maida Vale. Und ich wäre bereit, mehr zu zahlen.«

 »Miss Carter ist vollkommen…«

 »Wissen Sie, ich bin Einkaufsberaterin, und es wäre mir eine Freude, Miss Carter meine Dienste zur Verfügung zu stellen.« Die Worte sprudeln nur so hervor. »Und mein Mann hat eine PR-Agentur. Er könnte kostenlos die PR für Miss Carter übernehmen! Das braucht sie zwar sicher gar nicht«, füge ich hastig hinzu, »aber wenn Sie sie vielleicht fragen könnten? Bitte?«

 Stille.

 »Ihr Name?«, fragt die Frau schließlich.

 »Rebecca Brandon«, sage ich eifrig. »Und mein Mann ist Luke Brandon von Brandon Communications und…«

 »Bitte warten Sie kurz, Mrs. Brandon. Venetia…« Ihre Stimme wird von der Melodie der »Vier Jahreszeiten« unterbrochen.

 Bitte mach, dass sie Ja sagt. Bitte.

 Mir stockt der Atem. Ich stehe neben einer Auslage von gestrickten weißen Hasen, kreuze meine Finger, halte dabei zur Sicherheit alle Talismane an den Halsketten fest und bete zu Vishnu. In letzter Zeit war Vishnu schon häufiger ganz hilfreich. »Mrs. Brandon?«

 »Hallo!« Ich lasse die Kettenanhänger fallen. »Ja, ich bin noch dran!«

 »Es sieht so aus, als wäre vielleicht doch noch ein Zeitfenster offen. Wir geben Ihnen in den nächsten Tagen Bescheid.«

 »Okay«, keuche ich. »Vielen Dank!«

REGAL AIRLINES

 Head Office

 Preston House

 354 KINGSWAY • LONDON WC2 4TH

 Mrs. Rebecca Brandon

 37 Maida Vale Mansions

 Maida Vale

 London NW6 0YF

 14. August 2003

 Sehr geehrte Mrs. Brandon,

 vielen Dank für Ihr Schreiben mit der Auflistung der Flugstrecken, die Sie mit unserer Airline zurückgelegt haben, ebenso wie für die Arztberichte und Ultraschallbilder. Es stimmt sicherlich, dass Ihr ungeborenes Kind schon viele Male mit Regal Airlines geflogen ist. Dennoch qualifiziert dies nicht zur Anrechnung von Flugmeilen, da das Kind für keinen dieser Flüge ein Ticket erworben hat.

 Es tut mir leid, dass ich Sie mit dieser Nachricht enttäuschen muss. Ich hoffe, Sie dennoch bald wieder als Fluggast bei Regal Airlines begrüßen zu dürfen.

 Mit freundlichen Grüßen,

 Margaret McNair

 Kundenbetreuung

3

 Luke gegenüber habe ich Venetia Carter nicht mehr erwähnt.

 Erstens ist sowieso noch nichts sicher. Und noch mal, erstens hat mich die Ehe vor allem eins gelehrt: keine heiklen Themen anschneiden, wenn der Mann gestresst ist, weil er gleichzeitig in Amsterdam und München neue Büros eröffnet. Luke war die ganze Woche weg und ist erst gestern Abend völlig erledigt nach Hause gekommen.

 Außerdem ist der Arztwechsel nicht das einzige heikle Thema, das ich mit ihm besprechen muss. Der Mercedes hat eine winzig kleine Schramme abbekommen (was nicht meine Schuld war, sondern die von so einem blöden Poller), und ich möchte gerne, dass Luke mir aus Mailand zwei Paar Miu-Miu-Schuhe mitbringt.

 Es ist Samstagmorgen, ich sitze im Arbeitszimmer und sehe mir auf dem Laptop meinen Kontostand an. Das Onlinebanking habe ich erst vor ein paar Monaten entdeckt – das hat ja so viele Vorteile! Man kann es zum Beispiel zu jeder Tages- und Nachtzeit machen. Und es werden einem keine Kontoauszüge mehr nach Hause geschickt, also sieht niemand (zum Beispiel auch kein Ehemann) die Auszüge in der Wohnung herumliegen.

 »Becky, meine Mutter hat geschrieben.« Luke kommt mit einem Brief und einer Tasse Kaffee in der Hand herein. »Viele Grüße.«

 »Deine Mutter?« Ich versuche, mir den Schreck nicht anmerken zu lassen. »Elinor? Was will sie denn?«

 Luke hat zwei Mütter. Seine liebe und herzliche Stiefmutter Annabel lebt mit seinem Vater in Devon. Wir haben sie erst letzten Monat besucht. Und dann seine biologische Mutter Elinor, die Eiskönigin persönlich. Sie lebt in Amerika und hat ihn bei seinem Vater in England zurückgelassen, als Luke noch ein kleines Baby war. Ich finde, sie gehört exkommuniziert.

 »Sie reist mit ihrer Kunstsammlung durch Europa.«

 »Wieso das denn?«, frage ich rundheraus. Vor meinem inneren Auge sehe ich Elinor in einem Zugabteil sitzen, ein paar Gemälde unter den Arm geklemmt – und das passt irgendwie so gar nicht zu ihr.

 »Die Sammlung ist im Moment in den Uffizien zu sehen und wird danach in eine Galerie in Paris –« Luke bricht ab. »Becky, du hast doch nicht gedacht, dass sie ihre Kunstsammlung mit in den Urlaub nimmt, oder?«

 »Natürlich nicht«, sage ich würdevoll. »Ich wusste genau, was du meinst.«

 »Wie dem auch sei, sie kommt dann auch nach London und möchte uns treffen.«

 »Luke, ich dachte, du kannst deine Mutter nicht leiden? Ich dachte, du wolltest sie nie Wiedersehen?«

 »Ach, Becky.« Luke runzelt die Stirn. »Sie ist immerhin die Großmutter unseres Kindes. Wir können sie nicht komplett ausschließen.«

 Doch, das können wir – würde ich jetzt am liebsten antworten. Aber ich nehme an, dass Luke Recht hat. Das Kind wird ihr erstes Enkelkind sein, und es ist blutsverwandt.

 Oje, was machen wir nur, wenn das Kind so wird wie Elinor? Ich kann mir direkt vorstellen, wie mein Baby in einem cremefarbenen Chanel-Kostüm im Buggy sitzt und sagt: »Mutter, dein Outfit sieht schäbig aus.«

 Luke unterbricht meine Gedanken. »Was machst du denn da?«, fragt er. Erst jetzt merke ich, dass er direkt auf mich – und meinen Laptop – zukommt.

 »Nichts!«, sage ich schnell. »Das ist nur mein Konto…« Ich klicke auf ›Fenster schließen‹, aber es tut sich nichts. Abgestürzt. Mist.

 »Ist irgendwas?«, fragt Luke.

 »Nein, nein!« Jetzt werde ich doch ein bisschen panisch. »Ich schalte einfach das ganze Ding ab!« Ich reiße das Stromkabel aus dem Laptop – aber der Bildschirm ist immer noch erleuchtet. Der blöde Akku ist voll, und da steht mein Kontostand. Schwarz auf weiß.

 Und Luke kommt immer näher. Ich weiß wirklich nicht, ob er das hier sehen sollte.

 »Lass mich doch mal«, sagt Luke. »Bist du auf der Website der Bank?«

 »Äh… irgendwie schon. Ehrlich, du brauchst mir nicht zu helfen…« Ich stehe auf und stelle mich vor den Laptop, aber Luke sieht um mich herum. Er starrt einen Augenblick ungläubig auf den Bildschirm.

 »Becky, steht da First Cooperative Bank of Namibia?«

 »Äh… ja.« Ich versuche, ganz sachlich zu klingen. »Da habe ich ein kleines Girokonto.«

 »In Namibia?«

 »Die haben mir gemailt und sehr gute Konditionen geboten«, verteidige ich mich. »Das konnte ich mir nicht entgehen lassen.«

 »Beantwortest du eigentlich jeden Spam, Becky?« Luke sieht mich fassungslos an. »Hast du etwa auch ein paar nette Viagra-Ersatzmittel bestellt?«

 War ja klar, dass er meine clevere Entscheidung nicht verstehen würde.

 »Reg dich doch nicht so auf«, sage ich. »Das ist halb so wild. Die Welt ist globalisiert, das weißt du doch. Die alten Grenzen sind verschwunden. Wenn es in Bangladesh gute Konditionen gibt…«

 »Bangladesh?«

 »Oh… also… da habe ich auch ein Konto. Auch nur ein ganz kleines«, sage ich schnell, als ich seinen Gesichtsausdruck bemerke.

 »Becky.« Luke kommt anscheinend nicht ganz damit klar. »Wie viele Onlinekonten hast du genau?«

 »Drei«, sage ich. »Ungefähr drei.«

 Er sieht mich durchdringend an. Das ist das Dumme an Ehemännern: Irgendwann kennen sie einen einfach zu gut.

 »Also okay. Fünfzehn.«

 »Und wie viele davon haben einen Dispo?«

 »Fünfzehn. Was denn?«, schieße ich schnell hinterher. »Ein Konto ohne Dispo ist ja wohl sinnlos.«

 »Fünfzehn Konten mit Dispokredit?« Luke fasst sich an den Kopf. »Becky, du bist die Schulden der Dritten Welt.«

 »Ich nutze die Globalisierung zu meinem Vorteil«, entgegne ich. »Die Bank von Tschad hat mir 50 Dollar allein für die Eröffnung eines Kontos gutgeschrieben.«

 Luke ist echt betriebsblind. Was soll so schlimm daran sein, dass ich fünfzehn Konten habe? Jedes Kind weiß doch, dass man nicht alles auf ein Pferd setzen soll.

 »Luke, du vergisst anscheinend, dass ich mal eine höchst erfolgreiche Finanzjournalistin war. Mit Geld und Investitionen kenne ich mich aus. Je höher das Risiko, desto größer der Profit.«

 Meine Argumentation scheint Luke nicht zu überzeugen. »Danke, Becky, die Prinzipien des Finanzmarkts sind mir bekannt«, sagt er höflich.

 »Okay.« Da fällt mir was ein. »Wir sollten das Investmentkonto für das Baby auch in Bangladesh anlegen. Da würden wir irre viel Geld verdienen!«

 »Bist du verrückt?« Luke starrt mich an.

 »Aber warum denn nicht? Der Markt dort ist voll im Kommen!«

 »Wohl kaum.« Luke rollt jetzt richtig mit den Augen. »Ich habe schon mit Kenneth über das Konto für das Baby gesprochen, und wir sind übereingekommen, das Geld in sehr sicheren Anlagen…«

 »Moment mal!« Ich hebe die Hand. »Was soll das denn heißen: Du hast mit Kenneth gesprochen? Habe ich nichts dazu zu sagen?«

 Ich fasse es nicht, dass sie mich nicht mal gefragt haben! Als ob ich gar nicht zähle. Dabei war ich früher Finanzexpertin im Fernsehen und habe jede Woche Hunderte von Briefen mit Fragen bekommen.

 »Becky, sieh mal«, seufzt Luke. »Kenneth freut sich, uns passende Anlagen zu empfehlen – und du brauchst dir keinen Kopf zu machen.«

 »Darum geht es doch gar nicht!«, sage ich verletzt. »Verstehst du das denn nicht, Luke? Wir werden Eltern. Als Eltern müssen wir Dinge gemeinsam entscheiden. Sonst schlägt unser Kind uns später, und wir verstecken uns vor lauter Angst im Schlafzimmer und schlafen nie mehr miteinander!«

 »Was?«

 »So läuft das! Habe ich bei der Supernanny gesehen!«

 Luke ist total erschrocken. Er sollte wirklich mehr fernsehen.

 »Okay«, sagt er schließlich. »Wir können gerne gemeinsam Entscheidungen treffen. Aber ich lege das Geld für das Baby nicht auf einem hochriskanten Markt an.«

 »Nun ja, und ich lege es nicht auf ein langweiliges Sparbuch, wo es keinen Gewinn erzielt!«

 »Pattsituation.« Es zuckt um Lukes Mundwinkel. »Was schlägt denn die Supernanny so vor, wenn Eltern entgegengesetzte Meinungen zu Investmentkonten haben?«

 »Ich bin nicht sicher, ob sie das Thema schon hatten«, gebe ich zu. Dann fällt mir etwas ein. »Wir können das Geld doch aufteilen. Du investierst die eine Hälfte, ich die andere. Dann werden wir ja sehen, wer mehr Gewinn macht.« Ich kann mir nicht verkneifen, noch hinzuzufügen: »Ich wette, ich.«

 »Oh, verstehe.« Luke zieht die Augenbrauen hoch. »Dann ist das also eine Wette, Mrs. Brandon?«

 »Wer wagt, gewinnt«, sage ich lässig. Luke lacht.

 »Okay, abgemacht. Jeder bekommt die Hälfte und kann damit machen, was er will.«

 »Abgemacht.« Ich strecke die Hand aus, und Luke schlägt ein. Da klingelt das Telefon.

 »Ich geh ran«, sagt Luke. »Hallo?«

 Diese Wette werde ich aber so was von gewinnen! Ich suche mir richtig gute Anlagemöglichkeiten aus und vergolde unser Kind geradezu. Ich kann in Futures investieren oder in Gold… Halt! Kunst! Das ist es. Ich entdecke den nächsten Damien Hirst. Ich kaufe irgendeine bemalte Kuh oder so was, die später bei Sotheby’s zu einem horrenden Preis versteigert wird. Alle werden sagen, wie unglaublich weitsichtig und genial ich das angestellt habe…

 »Wirklich?«, fragt Luke gerade. »Nein, das hat sie noch gar nicht erzählt. Danke.« Er legt auf und sieht mich fragend an. »Becky, das war Giles vom Immobilienbüro. Er sagt, ihr habt euch Anfang der Woche lange unterhalten? Was genau hast du ihm denn gesagt?«

 Mist. Wusste ich doch, dass da noch ein heikles Thema war. Ich sollte mir lieber eine Liste machen.

 »Ach, ja.« Ich räuspere mich kurz. »Ich habe ihm gesagt, dass wir flexibler sein wollen.« Ich schiebe ein paar Zettel auf dem Schreibtisch herum. »Hast du doch selbst gesagt. Die Gegend ein bisschen ausweiten, in der wir suchen.«

 »Ein bisschen?«, fragt Luke. »In die Karibik? Er will uns Informationen zu acht Strandhäusern schicken und hat gefragt, ob wir schon Flüge buchen möchten.«

 »Du hast doch gesagt, dass wir die Suche ausweiten sollen. Das war deine Idee!«, verteidige ich mich.

 »Ich meinte Kensington! Nicht Barbados!«

 »Hast du denn gesehen, was wir auf Barbados kriegen könnten? Sieh dir das doch mal an!« Ich gehe zu seinem Schreibtisch hinüber, gehe ins Internet und suche die Seite der Maklerfirma in der Karibik.

 Diese Websites sind das Beste. Besonders die mit den virtuellen Touren.

 »Das hier zum Beispiel.« Ich zeige auf den Bildschirm. »Villa mit fünf Schlafzimmern, eingelassenem Swimmingpool, großzügigem Garten und Gästehaus!«

 »Becky…« Luke hält einen Moment inne, bevor er erklärt: »Das Haus ist auf Bar-ba-dos.«

 Warum hängt er sich denn so an diesem Detail auf?

 »Ja und?«, sage ich. »Das wär doch super. Das Baby könnte zu Hause schwimmen lernen, und du könntest deinen Internetanschluss ins Gästehaus legen… und ich könnte jeden Tag am Meer joggen…«

 Ich sehe mich schon im Stringbikini mit einem Joggerbuggy am weißen Strand der Karibik entlanglaufen. Und Luke würde knackebraun im Polohemd einen Rumpunsch trinken. Er könnte surfen lernen, und er könnte sich wieder Perlen ins Haar flechten lassen…

 »Ich flechte mir nicht wieder Perlen ins Haar«, unterbricht er meine Gedanken.

 Wie gruselig ist das denn? Woher um alles in der Welt wusste er –

 Oh. Okay. Könnte sein, dass ich ihm meine Fantasien über die Karibik schon mal erzählt habe.

 »Schatz«, sagt er und setzt sich. »Über so was können wir vielleicht in fünf bis zehn Jahren mal nachdenken. Wenn alles läuft wie geplant, dann ist bis dahin alles drin. Aber in der Zwischenzeit müssen wir in London bleiben.«

 »Und was machen wir jetzt?« Ich schließe demonstrativ die Website aus Barbados. »Der Markt gibt im Moment nichts her. Bald ist Weihnachten, und wir landen auf der Straße. Wir müssen mit dem Baby in eine Unterkunft für Obdachlose und Suppe essen…«

 »Becky.« Luke hebt die Hand. »Wir müssen keine Suppe essen.« Er öffnet eine E-Mail, lädt den Anhang herunter und druckt ihn aus.

 »Was machst du da?«, frage ich.

 »Hier.« Er reicht mir die Zettel. »Deshalb hat Giles angerufen. Falls wir London noch in Betracht ziehen, hat er gesagt. Er hat es gerade reinbekommen, direkt hier um die Ecke, Delamain Road. Wir müssen uns schnell entscheiden.«

 Ich sehe mir die erste Seite an.

 Elegantes Einfamilienhaus… ideal für Gäste… großzügiger Eingangsbereich… luxuriöse Einbauküche…

 Wow. Zugegeben, das sieht toll aus.

 Garten mit vom Architekten entworfenem Spielplatz… sechs Schlafzimmer… Ankleidezimmer mit begehbarem Schuhschrank…

 Ich halte die Luft an. Ein begehbarer Schuhschrank! Das heißt doch bestimmt nur…

 »Es gibt sogar ein Schuhzimmer.« Luke grinst mich an. »Hat Giles ganz gut gefallen. Wollen wir es uns ansehen?«

 Ich bin ja so aufgeregt. Nicht nur wegen des Schuhzimmers. Ich habe mir das Exposé immer wieder durchgelesen und sehe Luke und mich schon in diesem Haus wohnen. Ich sehe mich in der rahmenlosen Kalksteinduschkabine »Rainjet« duschen… in der Bulthaup-Küche zwischen den funkelnden Armaturen Kaffee kochen… und mit der Tasse in den nicht einsehbaren Garten auf der Westseite mit altem Staudenbestand schlendern. Was auch immer das sein soll.

 Wir gehen die baumbestandene Maida Vale Road hinunter, um uns das Haus anzusehen. Ich habe das Exposé in der Hand, dabei kenne ich es mittlerweile fast auswendig.

 »24… 26…« Luke sieht die Hausnummern an. »Das muss auf der anderen Seite sein.«

 »Da ist es!« Ich zeige auf die gegenüberliegende Straßenseite. »Guck mal, das ist der ›repräsentative Eingangsbereich mit Säulen, Doppelflügeltür und Oberlicht‹. Es sieht toll aus!«

 Luke hält mich noch kurz fest, bevor ich rübersprinte. »Becky, eins noch, bevor wir reingehen.«

 »Was denn?« Ich ziehe an seiner Hand wie ein Hund an der Leine.

 »Bleib cool, okay? Wir wollen keinen zu interessierten Eindruck machen. Das gehört zum Einmaleins jedes Geschäfts: Man muss immer wirken, als ob man genauso gut wieder gehen könnte.«

 »Oh. Alles klar.«

 Cool sein. Das kann ich, keine Frage.

 Aber als wir auf das Haus zugehen, hämmert mein Herz. Das ist unser Haus, ich weiß es!

 »Was für eine Haustür!«, rufe ich aus. »Wie die glänzt!« Ich drücke auf die Klingel.

 »Becky… cool, okay?«, sagt Luke. »Versuch bitte, nicht so beeindruckt auszusehen.«

 »Oh ja, stimmt ja.« Ich mache den coolsten Gesichtsausdruck, den ich auf Lager habe.

 Eine sehr schlanke Frau in den Vierzigern öffnet die Tür. Sie trägt D&G Jeans, ein Top, das 500 Pfund gekostet haben muss, und einen so riesigen Diamantring, dass sie wahrscheinlich kaum den Arm heben kann.

 »Hi.« Sie spricht mit einem heiseren Mockney-Akzent. »Möchten Sie das Haus besichtigen?«

 »Ja!« Ich merke sofort, dass ich schon wieder zu begeistert klinge, und schiebe möglichst unbeteiligt nach: »Wir dachten, wir sehen es uns mal an.«

 »Fabia Paschali.« Ihre Hand fühlt sich an wie nasse Baumwolle.

 »Becky Brandon. Und das ist mein Mann Luke Brandon.«

 »Kommen Sie doch rein.«

 Unsere Schritte klackern auf den schwarz-weißen Marmorfliesen. Ich muss mich zusammenreißen, nicht nach Luft zu schnappen. Die Eingangshalle ist tatsächlich riesig. Und diese geschwungene Treppe: wie in Hollywood! Ich sehe mich schon in einem atemberaubenden Abendkleid diese Treppe hinunterschreiten, und Luke steht natürlich unten und bewundert mich.

 »Hier wurden schon Modeaufnahmen gemacht«, sagt Fabia. »Der Marmor ist aus Italien, und der Kronleuchter ist aus antikem Muranoglas. Er gehört zum Haus.«

 Sie wartet auf eine Reaktion.

 »Sehr schön«, sagt Luke. »Becky?«

 Cool. Ich muss cool bleiben.

 »Ja, ganz nett.« Ich täusche ein kleines Gähnen vor. »Können wir die Küche sehen?«

 Die Küche ist genauso umwerfend. Es gibt eine große Frühstückstheke, ein Glasdach und ungefähr jedes erdenkliche Küchengerät. Ich gebe mir Mühe, weiterhin unbeteiligt zu wirken.

 »Backofen mit drei Klappen… professioneller Restaurantherd mit integrierter Grillfunktion… drehbare Arbeitsplatte mit unterschiedlichen Oberflächen…«

 »Nicht schlecht.« Meine Hand gleitet über den Granit. »Ist auch eine automatische Sushimaschine drin?«

 »Ja, natürlich«, erwidert sie in einem Ton, als hätte ich etwas Selbstverständliches gefragt.

 Die Küche hat eine eingebaute automatische Sushimaschine! Oh Gott. Es ist einfach Wahnsinn. Wie auch die Terrasse mit dem tollen Grill. Und der Salon mit den David-Linley-Möbeln. Als Fabia uns nach oben führt, bin ich schon völlig fertig, weil ich ja die ganze Zeit versuchen muss, cool zu bleiben.

 »Das Ankleidezimmer…« Fabia führt uns in ein kleines Zimmer mit Walnussschränken. »Und dies ist das Schuhzimmer.« Wir gehen hinein. Mir wird schwindlig. Auf beiden Seiten nichts als Schuhe, Schuhe, Schuhe. Auf wildlederbedeckten Regalen. Louboutins… Blahniks…

 »Toll!«, rutscht es mir heraus. »Wir haben dieselbe Größe, wenn das kein Zeichen ist…«

 Luke sieht mich warnend an. Ich winke also lässig ab und sage: »Ich meine… das ist okay.«

 »Haben Sie Kinder?«, fragt Fabia und sieht auf meinen Bauch.

 »Wir bekommen im Dezember eins.«

 »Wir haben zwei. Sie sind jetzt beide auf dem Internat.« Sie reißt sich ein Nicorette-Pflaster vom Arm, wirft es in den Mülleimer und holt eine Packung Marlboro Lights aus ihrer Jeanstasche. »Sie sind unter dem Dach untergebracht, wenn sie jetzt nach Hause kommen. Ihre Kinderzimmer haben wir noch so gelassen, wie sie früher waren. Möchten Sie sie sehen?« Sie zündet sich die Zigarette an.

 »Die Kinderzimmer?«, fragt Luke. »Mehr als eins?«

 »Seins und ihrs. Wir hatten für jedes Kind eins und sind nie dazu gekommen, die Zimmer renovieren zu lassen. Dies hier war für meinen Sohn…«

 Sie öffnet eine weiße Tür. Ich kriege den Mund kaum noch zu. Das Zimmer ist ein Märchenland. Die Wände sind mit einer Landschaft aus grünen Hügeln, blauem Himmel und mit Teddybären beim Picknick bemalt. In der Ecke steht ein Bett in der Form einer Burg, und gegenüber steht ein roter Holzzug auf Schienen. Groß genug, dass man darauf sitzen kann. In jedem Waggon liegen Spielsachen.

 Ich möchte einen Jungen. Ich möchte ja so gerne einen Jungen.

 »Das Zimmer meiner Tochter ist hier drüben«, fährt Fabia fort.

 Ich kann mich kaum losreißen, folge ihr aber und schnappe schon wieder nach Luft. So etwas Tolles habe ich nun wirklich noch nie gesehen. Der Traum eines jeden Mädchens. Handgemalte Feen zieren die Wände, die weißen Vorhänge sind mit großen lila Schleifen zusammengerafft, und die Wiege ist mit feinster englischer Lochstickerei verziert, ein wahres Prinzessinnenbett.

 Oje. Jetzt möchte ich ein Mädchen.

 Ich möchte beides. Kann ich nicht beides haben?

 »Wie gefällt es Ihnen?«, fragt Fabia.

 Stille. Ich kann vor lauter Sehnsucht nicht sprechen. Diese beiden Kinderzimmer sind so toll. Niemals habe ich irgendetwas mehr gewollt als dies. Das ganze Haus. Hier leben und hier unser erstes Weihnachten als richtige Familie feiern, mit einem großen Weihnachtsbaum im schwarzweißen Eingangsbereich und mit klitzekleinen Strümpfen am Kamin…

 »Ganz hübsch«, sage ich. Ich zucke sogar ein bisschen die Schultern. »Finde ich.«

 »Okay.« Fabia zieht an ihrer Zigarette. »Dann lassen Sie uns mal den Rest ansehen.«

 Ich fühle mich, als würde ich einfach mitschwimmen, während wir die anderen Räume besichtigen. Wir haben unser Haus gefunden. Wir haben es.

 »Sag ihr, dass wir es haben wollen!«, flüstere ich Luke schnell zu, als wir unsere Köpfe in den Schrank für den Heißwasserboiler stecken. »Mach ein Angebot!«

 »Becky, immer mit der Ruhe.« Luke lacht. »Wir haben doch noch nicht einmal alles gesehen.«

 Ich kann ihm aber ansehen, dass er das Haus auch liebt. Seine Augen strahlen. Er fragt Fabia über die Nachbarn aus.

 Als wir wieder unten sind und ihr die Hand geben, sagt er: »Also… vielen Dank. Wir bleiben dann über unseren Makler in Kontakt.«

 Wie kann er sich bloß so zusammenreißen? Sollte er nicht besser sein Scheckbuch rausholen?

 »Vielen, vielen Dank«, sage ich und will Fabia gerade die Hand reichen, als ein Schlüssel im Schloss herumgedreht wird. Ein gebräunter Mann in den Fünfzigern kommt herein. Er trägt Jeans und eine Lederjacke und hat etwas unter den Arm geklemmt, das aussieht wie eine dieser coolen Kunstmappen.

 »Hallo.« Er sieht uns an und fragt sich offensichtlich, ob er uns kennen sollte. »Wie geht es Ihnen?«

 »Schatz, das sind die Brandons«, sagt Fabia. »Sie haben sich das Haus angeschaut.«

 »Ah. Über Hamptons Immobilien?« Er runzelt die Stirn. »Hätte ich das gewusst, dann hätte ich angerufen. Ich habe vor einer halben Stunde ein Angebot akzeptiert. Über einen anderen Makler.«

 Ich fasse es nicht. Er hat waaas?

 »Wir machen Ihnen auf der Stelle ein Angebot«, rufe ich. »Wir bezahlen den vollen Preis!«

 »Tut mir leid. Aber das Haus ist schon weg.« Er zieht seine Jacke aus. »Die Amerikaner, die heute Morgen hier waren…«, sagt er zu Fabia.

 Nein. Das kann nicht sein. Wir können doch unser Traumhaus nicht gleich wieder verlieren!

 »Luke, du musst was unternehmen.« Ich versuche, ruhig zu bleiben. »Schnell. Mach ein Angebot!«

 »Ist es denn so schlimm, wenn Sie das Haus nicht bekommen?« Fabia ist erstaunt. »So begeistert waren Sie doch gar nicht.«

 »Wir haben nur versucht, cool zu sein!«, jaule ich. Die gespielte Gleichgültigkeit ist futsch. »Luke, ich wusste, dass wir früher etwas hätten sagen sollen! Dieses Haus ist einfach wunderbar! Ich bin ganz vernarrt in die Kinderzimmer! Wir wollen es unbedingt!«

 »Wir möchten gerne noch etwas auf den Kaufpreis drauflegen«, sagt Luke. »Und wir können zudem alles sehr schnell über die Bühne bringen. Unser Makler kann Sie schon morgen Früh kontaktieren…«

 »Das Haus ist verkauft.« Fabias Mann rollt die Augen. »Ich brauche jetzt erst mal einen Drink. Ich wünsche Ihnen noch viel Glück bei der Suche.« Er geht in die Küche, und ich höre, wie sich der Kühlschrank öffnet.

 »Tut mir leid«, sagt Fabia und bringt uns zur Tür.

 »Aber…«, sage ich hilflos.

 Luke lächelt Fabia an. »Rufen Sie uns bitte an, falls es mit dem anderen Interessenten doch nicht klappen sollte.«

 Wir treten hinaus in den milden Herbstnachmittag. Die Blätter wehen über den Hof, und ein Geruch von Holzfeuer liegt in der Luft.

 Ich stelle mir vor, wie ich hier wohne und das Baby im Kinderwagen die Straße hinunterschiebe und dabei den Nachbarn zuwinke…

 »Ich fasse es nicht.« Meine Stimme zittert.

 »Ist doch nur ein Haus«, sagt Luke und legt mir den Arm um die Schulter. »Wir finden ein anderes.«

 »So eins finden wir nie wieder. Es ist perfekt!« Ich halte an, meine Hand auf dem schmiedeeisernen Tor. Ich kann nicht einfach aufgeben. Ich war noch nie eine lahme Aufgeberin.

 »Warte hier«, sage ich zu Luke, laufe zurück und schiebe meinen Fuß in die Tür, die Fabia gerade schließen will.

 »Hören Sie«, sage ich. »Fabia, bitte: Das Haus ist ein Traum. Wirklich. Wir bezahlen alles, was Sie verlangen.«

 »Mein Mann hat schon den anderen Leuten die Zusage gegeben. Sie haben es doch gehört. Da kann ich nichts machen.«

 »Aber Sie können ihn doch überreden. Was wollen Sie dafür?«, frage ich.

 Sie seufzt. »Ich habe keinen Einfluss mehr darauf. Könnten Sie jetzt bitte Ihren Fuß da wegnehmen?«

 »Ich tue alles für Sie!«, rufe ich voller Verzweiflung. »Ich kaufe Ihnen etwas Schönes! Ich arbeite in einem Modegeschäft, ich komme an ganz tolle Sachen ran…«

 Ich breche ab, denn Fabia sieht auf meinen Fuß. Und zwar wegen der Archie-Swann-Cowboystiefel aus Kalbsleder, die ich trage. Archie Swann ist der Shootingstar der Schuhszene, und exakt diese Boots waren letzte Woche in der Vogue. In der In-Spalte.

 Ich habe schon bei der Hausbesichtigung gemerkt, dass Fabia meine Stiefel aufgefallen sind.

 »Mir gefallen Ihre Schuhe«, sagt sie.

 Ich bin einen Moment lang sprachlos.

 Ganz ruhig bleiben, Becky, ganz ruhig.

 »Ich habe ein ganzes Jahr darauf gewartet«, sage ich. »Die kann man nicht einfach so kaufen.«

 »Ich bin bei Harvey Nichols auf der Warteliste«, entgegnet sie.

 »Das mag sein«, sage ich. »Das heißt aber nicht, dass Sie sie bekommen. Es wurden nur 50 Paar hergestellt, und die sind alle schon verkauft. Ich bin Einkaufsberaterin, ich kenne mich da aus.«

 Das ist nur ein Bluff. Aber ich glaube, er funktioniert.

 »Becky?« Luke kommt zurück. »Was ist denn los?«

 »Luke!« Ich hebe die Hand. »Bleib stehen!« Ich komme mir vor wie Obi Wan Kenobi, der Luke Skywalker Einhalt gebietet, weil er die Macht noch nicht verstanden hat.

 Ich ziehe meinen linken Schuh aus und stelle ihn als Pfand auf die Fußmatte.

 »Er gehört Ihnen«, sage ich. »Wenn Sie unser Angebot akzeptieren. Den anderen bekommen Sie, wenn wir den Vertrag unterschrieben haben.«

 »Rufen Sie morgen den Makler an«, sagt Fabia fast atemlos. »Ich spreche mit meinem Mann. Sie bekommen das Haus.«

 Ich hab’s geschafft! Unglaublich!

 So schnell ich mit nur einem Schuh kann, eile ich die Stufen hinunter zu Luke.

 »Wir haben das Haus!« Ich umarme ihn. »Wir haben das Haus!«

 »Was zum Teufel…« Er starrt mich an. »Was hast du gesagt? Und warum hast du nur noch einen Schuh an?«

 »Och… alles Verhandlungssache«, sage ich und sehe zurück zur Tür. Fabia hat schon einen ihrer goldenen Ballerinas ausgezogen und den Fuß in den Stiefel gesteckt. Gebannt sieht sie ihn sich von allen Seiten an.

 Knapp zwei Stunden später klingelt Lukes Telefon, als wir gerade auf dem Weg zu Mum sind.

 »Ja?« Er hat das Headset auf. »Ja. Wirklich?«

 Ich schneide Grimassen, er soll mir ein Zeichen geben, was los ist. Aber er sieht konzentriert auf die Straße, was wirklich nervt. Endlich schaut er mich an, und ein Lächeln umspielt seine Mundwinkel. »Das Haus gehört uns.«

 »Ja!« Ich schreie vor Freude. »Hab ich doch gesagt!«

 »Sie ziehen nach New York und wollen so schnell wie möglich verkaufen. Ich habe gesagt, wir können bis Dezember alles unter Dach und Fach haben.«

 »Wir werden unser Baby vom Krankenhaus in dieses traumhafte Haus bringen, noch vor Weihnachten.« Ich umarme mich selbst. »Perfekt!«

 »Gute Nachrichten«, sagt Luke. »Und alles dein Verdienst.«

 »Ach was«, sage ich bescheiden. »Nur ein bisschen Verhandlungsstrategie.« Ich muss jetzt erst mal Suze anrufen. Aber da klingelt schon mein Handy.

 »Hallo?«, flöte ich frohen Mutes.

 »Mrs. Brandon?« Es ist Diane aus Venetia Carters Praxis.

 »Oh!« Ich versteife mich etwas und blinzele zu Luke rüber. »Äh… hallo.«

 »Es ist tatsächlich noch ein Termin frei. Bitte kommen Sie am Donnerstag um 15 Uhr in die Praxis. Gerne auch in Begleitung Ihres Mannes.«

 »Ähm… ja, danke. Geht in Ordnung. Vielen Dank!«, stammele ich.

 »Gern geschehen. Auf Wiedersehen, Mrs. Brandon.«

 Meine Hände zittern, als ich das Handy zuklappe. Ich habe einen Termin bei Venetia Carter! Ich werde Stars kennenlernen und eine ganzheitliche Thai-Massage bekommen!

 Jetzt muss ich es nur noch Luke beichten.

 »Wer war denn dran?«, fragt er und schaltet das Radio an. Irgendwas ist mit dem Display, und er drückt ein paar Knöpfe.

 »Das war… äh…« Um etwas Zeit zu gewinnen, lasse ich wie versehentlich mein Handy fallen und bücke mich danach.

 Es wird schon gehen. Luke ist wegen des Hauses gut gelaunt. Und überhaupt. Ich sage es ihm einfach – und fertig. Sollte er was dagegen haben, sage ich, dass ich als erwachsene Frau durchaus in der Lage bin, für mich selbst zu entscheiden. Genau.

 »Äh, Luke.« Mein Gesicht fühlt sich ein bisschen heiß an. »Wegen Dr. Braine.«

 »Ja?« Luke wechselt die Fahrbahn. »Da fällt mir ein, ich habe meiner Mutter erzählt, dass wir für ihn und David ein Dinner geben wollen.«

 Ein Dinner? Das wird ja immer schlimmer. Ich muss es ihm sagen. Jetzt.

 »Luke, hör mal.« Ich warte, bis er etwas langsamer fährt. »Ich habe darüber nachgedacht und mich informiert.«

 Mich informiert klingt doch gut. Auch wenn es nur ein Artikel über »Hollywood Baby Trends« war, den ich auf fashionmommies.com gelesen habe.

 »Die Sache ist…« Ich schlucke. »Ich möchte zu Venetia Carter.«

 »Becky, das schon wieder. Das hatten wir doch abgehakt«, sagt Luke ungeduldig.

 »Ich habe einen Termin bei ihr«, werfe ich schnell ein. »Ist schon alles geregelt.«

 »Du hast was?«, fragt Luke. Er bremst vor einer Ampel.

 »Es ist mein Körper«, sage ich. »Ich kann hingehen, wo ich will.«

 »Becky, wir haben das Glück, einen der anerkanntesten Frauenärzte des Landes zu haben, und jetzt kommst du mit dieser unbekannten Frau…«

 »Zum hundertsten Mal, sie ist nicht unbekannt!«, rufe ich frustriert. »Sie ist berühmt! Jeder in Hollywood kennt sie! Sie ist modern, sie baut eine richtige Beziehung zu ihren Patientinnen auf, sie macht tolle Wassergeburten mit Lotusblüten…«

 »Lotusblüten? Was für ein Hokuspokus.« Luke tritt verärgert das Gaspedal durch. »Ich lasse nicht zu, dass du deine Gesundheit und die des Babys…«

 »Das ist kein Hokuspokus!«

 Die Lotusblüten hätte ich wohl besser nicht erwähnt. War ja klar, dass Luke das nicht versteht.

 »Schatz.« Ich versuche es jetzt mal anders. »Du sagst doch immer, man soll jedem Menschen eine Chance geben.«

 »Nein, das sage ich nicht.«

 »Solltest du aber!«, entgegne ich mürrisch. Wir halten an einem Zebrastreifen für eine Frau mit einem coolen, grünen, irgendwie spacig aussehenden Kinderwagen mit ganz hohen Reifen. Wow. Vielleicht sollten wir lieber so einen kaufen. Ich kneife die Augen zusammen und versuche, das Logo zu erhaschen.

 Früher habe ich Kinderwagen noch nicht einmal bemerkt. Jetzt kann ich mich daran gar nicht sattsehen. Sogar mitten in einem Streit mit meinem Mann.

 Mitten in einer Diskussion besser, nicht Streit.

 »Luke«, sage ich, als er wieder anfährt. »In meinem Buch steht, dass Schwangere ihrem Instinkt folgen sollen. Meine Instinkte sind in diesem Fall sehr stark. Sie sagen: Geh zu Venetia Carter. Das ist die Natur, die spricht.«

 Luke sagt nichts. Ich weiß nicht, ob irgendwas auf der Straße ihn stört, oder ob ich es bin.

 »Wir können doch wenigstens ein Mal hingehen, um es probiert zu haben«, schlage ich friedfertig vor. »Nur zu dem einen Termin. Wenn wir sie nicht mögen, gehen wir einfach nie wieder hin.«

 Wir fahren in Mums und Dads Einfahrt. Über der Tür hängt eine große silberne Girlande. Ein Luftballon hat sich losgerissen und landet auf unserer Autohaube. Herzlichen Glückwunsch zum 60. Geburtstag, Jane!, ist darauf zu lesen.

 »Und ich habe uns das Haus besorgt.« Ich kann einfach nicht widerstehen, das als Argument ins Feld zu führen. Auch wenn ich weiß, dass das Eine nichts mit dem Anderen zu tun hat.

 Luke parkt hinter einem »Oxshott Special Events« Lieferwagen und sieht mich endlich an.

 »Okay, Becky. Gewonnen. Wir gehen zu dem Termin.«

4

 Es wäre untertrieben zu sagen, dass meine Mutter sich über die Schwangerschaft lediglich freut. Wir sind kaum aus dem Auto gestiegen, da stürzt sie schon auf uns zu. Zur Feier des Tages war sie sogar beim Friseur, und ihr Gesicht ist vor Aufregung ganz gerötet.

 »Becky! Wie geht es meinem kleinen Enkelkind?«

 Mein Gesicht existiert neuerdings praktisch gar nicht mehr, sie sieht immer direkt auf meinen Bauch. »Es wird größer!« Sie beugt sich über meinen Bauch. »Kannst du deine Oma hören?«

 »Hallo, Jane«, sagt Luke höflich. »Vielleicht können wir erst mal reinkommen?«

 »Natürlich!« Sie begleitet uns zur Haustür. »Kommt rein. Und leg die Füße hoch, Becky. Trink einen Tee. Graham!«

 »Hier bin ich!« Dad steht an der Tür. »Becky!« Er umarmt mich fest. »Komm rein und setz dich. Suze und die Kinder sind auch schon da.«

 »Schon da!«, rufe ich erfreut. Ich habe Suze schon ewig nicht gesehen. Sie sitzt neben unserer Nachbarin Janice auf dem Sofa. Suze hat ihr blondes Haar zu einem Zopf gebunden und stillt einen ihrer Zwillinge. Janice rutscht hin und her und bemüht sich offensichtlich, nicht hinzusehen.

 »Bex! Oh mein Gott, du siehst toll aus!«

 »Suze!« Ich umarme sie und versuche dabei, das Baby nicht zu erdrücken. »Wie geht es dir? Und der kleinen Clemmie?« Ich küsse den kleinen Blondschopf.

 »Das ist Wilfrid«, sagt Suze.

 Mist. Ich verwechsele die beiden immer. Dabei hat Suze sowieso schon Angst, dass Wilfrid wie ein Mädchen aussieht. (Tut er auch. Besonders in diesem Seidenstrampler.)

 »Wo sind die anderen?« Ein schneller Themenwechsel ist wohl angesagt.

 »Bei Tarkie«, sagt Suze. Sie sieht zum Fenster. Draußen schiebt Tarkie mein Patenkind Ernie in einer Schubkarre um das Festzelt. Clementine hat er im Tragetuch umgebunden.

 »Schneller!« Ernie ruft so laut, dass wir es drinnen hören können. »Schneller, Papa!«

 »So wird das also bei uns auch bald sein«, sagt Luke und grinst.

 »Mhhmm.«

 Luke steht auf. »Ich muss noch schnell ein paar E-Mails verschicken. Ich gehe kurz nach oben, okay?«

 Er geht raus, und ich setze mich neben Suze. »Dreimal dürft ihr raten, was passiert ist! Wir haben das perfekte Haus gefunden! Guckt mal!« Ich hole das Exposé aus der Tasche und reiche es Mum, damit sie es gebührend bewundern kann.

 »Wie reizend, Schatz!«, ruft Mum. »Ist es ein freistehendes Haus?«

 »Nun ja… nein. Aber es ist wirklich…«

 »Gehören Parkplätze dazu?« Dad blickt Mum über die Schulter.

 »Parkplätze nicht, aber…«

 »Wozu denn Parkplätze, Graham? In London fährt man Taxi.«

 »Du willst mir doch nicht erzählen, dass in unserer Hauptstadt niemand Auto fährt?«, fragt Dad spöttisch.

 »Also, ich würde in London jedenfalls nie selbst fahren«, sagt Janice schaudernd. »Die warten doch nur drauf, dass man an einer roten Ampel anhält, und dann kommen sie und stechen dich ab.«

 »›Die‹?«, fragt Dad gereizt. »Wer sind denn ›die‹?«

 »Marmorfußboden. Oje.« Mum sieht skeptisch auf. »Und wenn das Kleine laufen lernt, was dann? Na ja, vielleicht kannst du einen Teppich drüberlegen. Einen schönen gemusterten Berber, damit man den Schmutz nicht so schnell sieht.«

 Ich gebe auf.

 »Meine zweite Neuigkeit…«, sage ich laut, um das Gespräch wieder in den Griff zu kriegen. »Ich wechsle den Arzt.« Ich lege eine kleine Pause ein. »Ich bin an Venetia Carter rangekommen.«

 »Venetia Carter?« Suze sieht mich bewundernd an. »Im Ernst?«

 Ha. Wusste ich doch, dass Suze schon von ihr gehört hat.

 »Ja«, sage ich stolz. »Wir haben gerade eben einen Termin bekommen. Ist das nicht toll?«

 »Ist sie denn gut?«, fragt Mum.

 »Unter den Frauenärzten ist sie allererste Sahne. Ein richtiger Promi.« Suze dreht Wilfrid gekonnt um. »Ich habe einen Artikel über sie in Harpers gelesen, sie soll wunderbar sein!«

 Eine prominente Frauenärztin! Das heißt ja wohl, dass ich auch prominent werde!

 »Alle Supermodels und Filmstars gehen zu ihr.« Ich kann nicht anders, ich muss ein bisschen angeben. »Sie veranstaltet Teepartys mit Geschenktüten, da lerne ich wahrscheinlich lauter wichtige Leute kennen!«

 »Aber du hattest doch einen sehr renommierten Arzt?«

 Dad sieht verstört aus. »Ist es denn gut, jetzt noch zu wechseln?«

 »Dad, Venetia Carter spielt in einer ganz anderen Liga!«, sage ich ungeduldig. »Sie ist die Beste. Ich musste buchstäblich betteln, um überhaupt reinzukommen.«

 »Liebes, vergiss uns nicht, wenn du berühmt wirst«, sagt Mum.

 »Natürlich nicht! Hey, wollt ihr die Ultraschallbilder sehen?« Ich hole sie raus und reiche sie Mum.

 »Sieh sich das einer an!« Mum holt tief Luft, als sie das verschwommene Bild ansieht. »Graham! Unser erstes Enkelkind, und es sieht aus wie meine Mutter!«

 »Deine Mutter?«, gibt Dad ungläubig zurück. Er nimmt Mum das Bild aus der Hand. »Bist du blind?«

 »Becky, ich habe ein paar Sachen für das Baby gestrickt«, sagt Janice schüchtern. »Ein paar Jäckchen… einen Schal… die Arche Noah… Jedes Tier dreifach, als Vorrat…«

 »Ach, Janice, wie lieb von dir«, sage ich gerührt.

 »Kein Problem, Liebes! Ich stricke gern. Ich hatte natürlich immer gehofft, dass Tom und Lucy…« Janice bricht ab und lächelt tapfer. »Aber das hat wohl nicht sollen sein.«

 »Wie geht es Tom denn?«, frage ich vorsichtig.

 Tom ist Janices Sohn. Er ist etwa so alt wie ich und hat vor drei Jahren geheiratet. Es gab eine riesige, schicke Hochzeitsfeier, aber dann ist irgendwie alles schiefgelaufen. Lucy hat sich tätowieren lassen und ist mit einem Typen durchgebrannt, der in einem Wohnwagen lebt. Tom ist ganz komisch geworden und hat im Garten seiner Eltern eine zweigeschossige Gartenlaube gebaut.

 »Oh, Tom geht es gut! Er wohnt jetzt in der Laube. Wir stellen ihm das Essen auf einem Tablett vor die Tür. Er sagt, er schreibt ein Buch.«

 »Oh, aha. Worüber denn?«, frage ich.

 »Über den Zustand der Gesellschaft.« Sie schluckt. »Anscheinend.«

 Es entsteht eine Pause, in der wir diese Information verdauen.

 »Was denkt er denn, in welchem Zustand die Gesellschaft ist?«, fragt Suze.

 »In keinem guten«, flüstert Janice.

 »Trink doch noch einen Tee, Janice, Liebes.« Mum streichelt ihr die Hand. »Oder magst du einen Sherry?«

 »Einen kleinen. Ich nehme mir schon«, sagt Janice.

 Sie steht auf, und Mum fragt: »Also, Becky, hast du die Kataloge dabei?«

 »Hier!« Ich ziehe eine große Tasche hervor. »Hier sind Blooming Marvellous, General Little Trading Company, Little White Company…«

 »Ich habe Jojo Maman Bebe dabei«, stimmt Suze ein. »Und Italian Baby Cashmere.«

 »Die habe ich alle schon.« Mum zieht ein paar Kataloge aus dem Regal. »Habt ihr schon Funky Baba?« Sie zeigt uns einen Katalog mit einem als Clown verkleideten Baby auf dem Cover.

 »Oh!«, sagt Suze. »Den habe ich ja noch nie gesehen!«

 »Nimm ihn«, sage ich. »Und ich nehme Petit Enfant. Mum, du kannst Luxury Baby haben.«

 Zufrieden seufzend vertiefen wir uns in die Lektüre und blättern die Seiten durch, auf denen Säuglinge in süßen T-Shirts auf Spielmatten liegen. Mal ehrlich: Allein für diese ganzen Sachen lohnt es sich, ein Kind zu bekommen.

 »Ich mache ein Eselsohr, wenn ich was Interessantes sehe«, sagt Mum professionell.

 »Okay, ich auch«, sage ich. Mein Blick fällt auf eine Reihe von Babys, die als Tiere verkleidet sind. Wir müssen unbedingt einen Eisbärenanzug kaufen. Ich knicke das Blatt oben ein und blättere um. Die nächste Seite ist voll mit winziger Skikleidung. Ach, diese kleinen Pudelmützen!

 »Luke, das Baby sollte früh Ski fahren lernen«, sage ich. Luke ist nämlich gerade zurückgekommen. »Das ist bestimmt gut für die Entwicklung.«

 »Ski fahren?«, fragt er befremdet. »Ich dachte, du fährst nicht gern Ski?«

 Ich fahre wirklich nicht gern Ski.

 Vielleicht können wir ja einfach so nach Val-d’Isère fahren und tolle Klamotten tragen. Ohne Ski fahren.

 »Becky«, unterbricht Mum meine Gedanken. »Sieh dir dieses Bett an. Es kontrolliert automatisch die Temperatur, hat eine Gute-Nacht-Lightshow und einen beruhigenden Vibrationsmechanismus.«

 »Wow«, sage ich und sehe mir das Bild an. »Das ist ja Wahnsinn! Was kostet es?«

 »Die Luxusversion kostet… tausendzweihundert Pfund«, sagt Mum.

 »Tausendzweihundert Pfund?« Luke verschluckt sich fast an seinem Tee. »Für ein Bett? Ist das dein Ernst?«

 »Das ist topaktuell«, wirft Suze ein. »Mit NASA-Technologie entwickelt.«

 »NASA-Technologie?« Luke schnaubt. »Soll unser Kind schlafen oder ins All fliegen?«

 »Möchtest du denn nicht das Beste für unser Kind?«, frage ich Luke. »Was meinst du, Janice?«

 Janice scheint mich nicht zu hören. Sie starrt die Ultraschallbilder an und wischt sich Tränen aus den Augen.

 »Janice, alles okay?«

 »Oh, Entschuldigung, Liebes!« Sie putzt sich die Nase und leert das Sherryglas. »Kann ich noch mal auffüllen, Jane?«

 »Nur zu!«, ermutigt Mum sie. »Arme Janice«, flüstert sie Suze und mir zu. »Sie wünscht sich so sehr Enkelkinder, aber Tom verlässt ja nicht mal die Gartenlaube.« Sie spricht noch etwas leiser. »Er muss schon seit Monaten nicht mehr beim Friseur gewesen sein. Vom Rasieren ganz zu schweigen. Ich habe schon zu ihr gesagt: Wenn er nicht etwas mehr auf sein Äußeres achtet, findet er nie ein nettes Mädchen. Aber…« Mum unterbricht sich, weil es klingelt. »Das sind bestimmt die Leute vom Catering-Service. Dabei habe ich denen doch gesagt, dass sie zur Hintertür reinkommen sollen.«

 »Ich geh schon«, sagt Dad. Wir wenden uns wieder den Katalogen zu.

 »Sollen wir einen Badewannensitz kaufen?«, frage ich. »Und eine aufblasbare Wanne zum Verreisen?«

 »Das hier musst du haben.« Suze zeigt mir das Bild eines gepolsterten Körbchens. »Die sind toll. Wilfrid wohnt praktisch da drin.«

 »Unbedingt«, sage ich. »Mach ein Eselsohr.«

 »Diese vielen Eselsohren sind irgendwie unpraktisch«, sagt Mum. »Vielleicht sollten wir besser die Seiten knicken, auf denen wir nichts Interessantes gefunden haben?«

 »Am besten bestellt ihr einfach alles und schickt dann die paar Sachen zurück, die ihr nicht wollt«, schlägt Luke vor.

 Das ist mal eine gute Id…

 Oh. Er macht sich über uns lustig. Haha.

 Ich will gerade was Passendes zurückpfeffern, als ich Dads Stimme auf dem Flur höre. »Komm rein, Jess. Wir trinken gerade Tee.«

 Jess ist da!

 Oh Gott. Jess ist da.

 »Schnell, versteckt die Kataloge«, zische ich und stopfe nervös ein paar hinter die Sofakissen. »Ihr wisst doch, wie Jess ist.«

 »Aber Liebes, vielleicht möchte sie sich die auch ansehen!«, protestiert Mum.

 Sie versteht diese ganze Sache mit der Sparsamkeit bei Jess nicht. Sie denkt, das sei nur eine Phase. Wie bei Suze, als sie damals für etwa drei Wochen Veganerin war und dann ein riesiges Schinkensandwich verdrückt hat.

 »Nein, bestimmt nicht«, sagt Suze. Sie war schon mal bei Jess zu Hause und weiß Bescheid. Sie nimmt Mum den Luxury-Baby-Katalog aus der Hand und schiebt ihn gerade noch rechtzeitig unter Wilfrids Babywippe.

 »Jess!«, rufe ich aus – und halte inne. Ich habe Jess ein paar Monate nicht gesehen: Sie sieht fantastisch aus! Braun gebrannt und schlank, und sie trägt Cargo Shorts, die ihre langen, schönen Beine betonen. Ihr kurzes Haar ist von der Sonne gebleicht, und das ärmellose grüne T-Shirt bringt ihre Haselnussaugen toll zur Geltung.

 »Hi!«, sagt sie und stellt ihren Rucksack ab. »Hallo,Tante Jane. Becky, wie geht’s dir?«

 »Gut!« Ich kann gar nicht die Augen von ihr lassen. »Du siehst toll aus! Du bist ja so braun!«

 »Oh.« Jess sieht unbeeindruckt an sich hinunter und zieht dann etwas aus ihrem Rucksack. »Ich habe Maiskekse mitgebracht. Selbst gebackene. Von einer Kooperative in Nordguatemala.« Sie reicht Mum eine Schachtel aus grober Pappe. Mum dreht sie unschlüssig in den Händen.

 »Danke, Liebes«, sagt sie dann endlich. »Nimm dir doch eine Praline!«

 »Wow.« Jess setzt sich. »Sieh sich einer Clem…« Sie bricht abrupt ab, als ich mit dem Mund tonlos hinter Suzes Rücken »Wilfie« zu formen versuche.

 »Was?«, fragt Suze.

 »Ich wollte fragen… wo ist denn Clementine?« Jess hat es rechtzeitig kapiert. »Unglaublich, wie groß Wilfrid geworden ist!«

 Ich lächele glücklich. Wer hätte das gedacht: Meine Schwester und meine beste Freundin plaudern munter miteinander.

 Ich hatte beide schon einmal verloren oder dachte das zumindest. Jess und ich haben uns furchtbar gestritten. Mir wird jetzt noch schlecht, wenn ich daran denke. Und Suze hatte, als ich mit Luke auf der langen Hochzeitsreise war, eine neue Freundin gefunden, Lulu. Beide reiten leidenschaftlich gerne. Lulu hat außerdem vier Kinder und hält sich für etwas Besseres. Genau genommen verstehe ich bis heute nicht, was Suze an ihr findet. Das ist der einzige Punkt, wo Suze und ich nicht gleicher Meinung sind.

 »Für dich habe ich auch was, Becky«, sagt Jess. Sie kramt ein paar schmuddelige Lappen aus dem Rucksack. Janice schreckt zurück. »Was ist das denn?«

 »Becky und ich wollen Feuchttücher machen«, sagt Jess.

 »Feuchttücher machen?« Mum sieht Jess verständnislos an. »Liebes, die gibt es doch bei Boots. Drei Packungen zum Preis von zwei.«

 »Die Lappen sehen ja aus wie benutzt«, sagt Janice.

 »Wir müssen sie nur auskochen und in einer Mischung aus Öl und Seife einweichen«, informiert uns Jess. »Das ist viel umweltfreundlicher als gekaufte Tücher. Und auch besser für die Babyhaut. Und man kann sie wiederverwenden. Da spart man auf Dauer richtig Geld.«

 »Äh… prima«, bringe ich hervor. Auf dem Tuch, das ich in der Hand halte, steht »HM Wandsworth Gefängnis«. Niemals dulde ich einen Eimer dreckiger Lappen in meinem Kinderzimmer. Aber Jess ist so begeistert von der Idee, und ich möchte sie nicht verletzen.

 »Ich helfe dir auch, ein Tragetuch zu nähen. Wir können ein paar alte Jeans von Luke nehmen, ist ganz einfach.«

 »Gute Idee!«, sage ich. Ich mag Luke dabei gar nicht ansehen.

 »Und ich hatte noch eine Idee. Du musst nicht Ja sagen, aber überleg’s dir mal, ja?«

 »Okay«, sage ich nervös. »Was denn?«

 »Würdest du einen Vortrag halten?«

 »Einen Vortrag halten? Worüber denn?«, frage ich.

 »Darüber, wie du deine Kaufsucht in den Griff bekommen hast. Eine Freundin von mir ist Therapeutin. Ich habe ihr von dir erzählt, und sie meinte, du könntest vielen Süchtigen aus ihrer Gruppe helfen.«

 Stille. Ich spüre, wie ich rot werde.

 »Nur zu, Bex.« Suze stupst mich an. »Du wärst bestimmt super.«

 »Ich würde jedenfalls kommen«, sagt Luke. »Wann soll es denn sein?«

 »Braucht nicht besonders förmlich zu sein«, erklärt Jess. »Nur ein Gespräch darüber, wie man dem Konsumdruck widerstehen kann. Besonders in der Schwangerschaft.« Sie schüttelt den Kopf. »Ihr glaubt ja gar nicht, was die Leute für ihre Kinder alles einkaufen.«

 »Daran sind nur die ganzen Kataloge schuld«, sagt Luke ernst.

 »Also, was meinst du, Becky?«, hakt Jess nach.

 »Ich weiß nicht…« Ich räuspere mich. »Ich bin nicht sicher, ob ich…«

 »Hey, nicht so schüchtern!« Jess setzt sich neben mich aufs Sofa. »Ich bin wirklich stolz auf dich, Becky. Und du kannst auch stolz auf dich sein.«

 Sie bricht ab und greift nach hinten. »Worauf sitze ich hier eigentlich?« Sie zieht zwei Hochglanzkataloge voller Eselsohren hervor.

 Mist. Und natürlich hat sie eine Ausgabe von Luxury Baby erwischt. Auf dem Cover ist ein Baby in Ralph-Lauren-Kleidung, das in einem Mini-Rolls Royce sitzt und ein Fläschchen von Dior in der Hand hält.

 »Becky hat sich die gar nicht angesehen«, sagt Suze schnell. »Das sind meine, ich habe sie mitgebracht.«

 Ich liebe Suze.

 Jess blättert angewidert in Luxury Baby. »Das ist ja ekelhaft. Was soll ein Baby denn mit einer aufblasbaren Badewanne? Oder mit einer Designerwiege?«

 »Ich weiß.« Ich versuche, ihren entrüsteten Tonfall nachzuahmen. »Es ist schrecklich. Ich muss allerdings zugeben, dass ich schon ein paar Sachen kaufen will…«

 »Guck mal!« Mum versucht, Jess zu begeistern. »Becky hat ein tolles Bett für das Baby gefunden!« Sie sucht in den Katalogen. »Wo war das noch? Es hat eine Lightshow… und Vibration…«

 Ich erstarre zur Salzsäule.

 Zeig es nicht Jess. Nicht das Bett für tausendzweihundert Pfund.

 »Da ist es ja!« Mum hat es gefunden.

 »Das interessiert Jess doch gar nicht«, wehre ich ab. Ich versuche, Mum den Katalog abzunehmen, aber Jess ist schneller.

 »Auf welcher Seite?«, fragt sie.

 »Mum?« Wir werden unterbrochen von einem dunkelhaarigen, zerzausten Mann, der plötzlich in der Tür steht.

 Er ist groß und sieht wild aus und hält ein speckiges Taschenbuch in der Hand, und ich habe keine Ahnung, wer…

 Moment mal. Ist das Tom?

 Herrje. Ich hätte ihn fast nicht erkannt. Mum hat völlig Recht, was das Rasieren angeht.

 »Dad braucht Hilfe beim Zaubern«, sagt er zu Janice. »Das Kaninchen ist stecken geblieben oder so.«

 »Oje«, ruft Janice. »Dann muss ich wohl los. Tom, willst du nicht wenigstens hallo sagen.«

 »Hallo allerseits«, sagt Tom in die Runde.

 »Du kennst doch Suze, Beckys Freundin? Und hast du schon Beckys Halbschwester Jess kennengelernt?«

 »Hallo, Tom«, sagt Suze fröhlich.

 »Hi«, sagt auch Jess.

 Ich schaue zu ihr rüber und warte auf den Vortrag, dass tausend Pfund für ein Bett eine Heidensumme ist und dass wir in dekadenten Zeiten leben. Aber zu meiner Verwunderung sieht sie sich den Katalog gar nicht an. Sie hat ihn auf den Schoß sinken lassen und starrt mit versteinerter Miene Tom an.

 Und Tom starrt sie an.

 Sie bemerkt das Buch, das er in der Hand hält. »Ist das Lasst Euch nicht verführen?«

 »Ja. Hast du es gelesen?«

 »Nein, aber anderes von Baudrillard. Das System der Dinge zum Beispiel.«

 »Das habe ich auch!« Tom geht auf Jess zu. »Wie fandest du es?«

 Moooment mal.

 »Ich fand sein Konzept von Simulation und Simulacrum total spannend.« Jess fummelt an dem Tiffany-Anhänger herum, den ich ihr geschenkt habe.

 Jess fummelt nie an dem Tiffany-Anhänger herum. Oh Gott. Sie steht auf Tom!

 »Ich versuche gerade, den Zusammenbruch der Hyperrealitäten auf meine Theorie postmodern kapitalistischer Entropie anzuwenden«, sagt Tom.

 Ist das cool!

 Die beiden sehen gut aus, die Chemie stimmt offensichtlich, und sie sprechen dieselbe Sprache, in der Wörter vorkommen, die sonst keiner versteht. Das ist O.C., California im Wohnzimmer meiner Eltern!

 Ich sehe zu Luke rüber, und der zieht die Augenbrauen hoch. Mum stupst Suze an, und sie grinst zurück. Wir sind alle gespannt. Janice scheint förmlich neben sich zu stehen.

 »Also, ich geh dann mal…«, sagt Tom.

 Janice ergreift blitzartig die Initiative. »Jess, meine Liebe. Wir haben uns ja noch nie so richtig kennengelernt. Komm doch auf einen Tee mit zu uns rüber. Dann könnt ihr eure Unterhaltung fortsetzen.«

 »Oh.« Jess sieht etwas erschrocken aus. »Ich bin doch eigentlich wegen meiner Familie hier…«

 »Die siehst du doch später auf der Party!« Janice fasst Jess am Arm und bugsiert sie zur Tür. »Jane, Graham, das macht euch doch nichts aus?«

 »Kein Problem«, sagt Dad.

 »Okay«, sagt Jess. Ihre Wangen sind leicht gerötet. »Bis später dann.«

 »Bye!«, rufen wir im Chor hinter ihnen her.

 Sobald die Tür zu ist, sehen wir uns erfreut an.

 »Wäre das nicht schön?«, fragt Mum. »Wir könnten den Zaun einreißen und ein großes Zelt über beide Rasenflächen aufstellen.«

 »Mum, also ehrlich.« Ich verdrehe die Augen. Das sieht ihr ähnlich, da geht es gleich mit ihr durch, und sie denkt sich die unmöglichsten…

 Oh. Unser Baby könnte Blümchen streuen!

 Jess ist nebenan, Luke liest Zeitung, Tarquin badet die Kinder: Zeit für Suze und mich. In meinem alten Schlafzimmer machen wir laut Musik an und lassen uns nebenan ein Schaumbad ein. Abwechselnd sitzen wir auf dem Badewannenrand und quatschen, wie in alten Zeiten in Fulham. Dann stillt Suze die Zwillinge, und ich lackiere mir die Zehennägel.

 »Lange kannst du das nicht mehr machen«, sagt Suze.

 »Warum?« Ich sehe entsetzt auf. »Ist das nicht gut fürs Kind?«

 »Nein, du Nase!« Sie lacht. »Du wirst nicht mehr an deine Zehen rankommen!«

 Komischer Gedanke. Ich kann mir gar nicht vorstellen, so dick zu werden. Ich fahre mir mit der Hand über den Bauch, und das Baby tritt mich.

 »Oh, es hat gerade richtig doll getreten!«

 »Irgendwann kannst du erkennen, was genau da gerade rausguckt. Ein Knie, ein Arm… Das ist total gruselig. Als hätte man einen Außerirdischen im Bauch.«

 Wenn man schwanger ist, braucht man eine beste Freundin. In keinem meiner Bücher steht »Das ist total gruselig. Als hätte man einen Außerirdischen im Bauch.«

 »Hallo, Schatz.« Tarquin steht in der Tür. »Soll ich Wilfie jetzt hinlegen?«

 »Ja, er ist fertig.« Suze reicht ihm das schläfrige Baby, und Wilfie kuschelt sich an Tarquins Schulter.

 »Wie findest du meine Nägel?«, frage ich Tarquin und wackele mit den Zehen. Tarquin ist echt süß. Als ich ihn kennenlernte, war er ganz komisch, und ich konnte nicht mal richtig mit ihm reden. Aber mit den Jahren ist er immer normaler geworden.

 Er sieht meine Zehennägel an. »Schön!« Dann klopft er Wilfie leicht auf den Rücken. »So, mein Kumpel, ab in die Heia.«

 »Tarkie ist so ein toller Vater«, sagt Suze und fängt an, Clementine zu stillen. »Nur dass er ihnen immer Wagner vorspielt, das verstehe ich nicht. Ernie kann die Arie der Brünhild von der ersten bis zur letzten Silbe auf Deutsch mitsingen, dabei spricht er noch nicht einmal richtig Englisch. Das macht mir fast ein bisschen Sorgen.«

 Ich nehme alles zurück. Tarquin ist immer noch komisch.

 Ich hole meinen neuen Mascara raus und tusche mir die Wimpern, während Suze Grimassen für Clementine schneidet und sie auf die Wangen küsst. Sie ist wunderbar mit den Kindern.

 »Glaubst du, ich werde eine gute Mutter?«, frage ich, ohne drüber nachzudenken.

 »Natürlich!« Suze schaut mich im Spiegel an. »Du wirst eine tolle Mutter! Du bist lieb und lustig und bestimmt die modischste Mutter auf dem Spielplatz…«

 »Ich verstehe aber gar nichts von Kindern. Wirklich. Ehrlich. Nichts.«

 »Das ging mir doch genauso. Aber das lernt man ganz schnell!«

 Das sagen alle. Und wenn nicht? Ich hatte drei Jahre Algebra in der Schule und habe es nie begriffen.

 »Kannst du mir nicht ein paar Tipps geben?« Ich lege den Mascara zur Seite. »Dinge, die ich wissen sollte?«

 Suze überlegt. »Da fallen mir nur die absoluten Grundlagen ein. Und die sind ja eh klar.«

 Damit fühle ich mich auch nicht besser.

 »Was denn zum Beispiel? Ich meine, wahrscheinlich sind sie mir klar, aber…«

 »Also…« Suze fängt an aufzuzählen. »Grundkenntnisse in Erster Hilfe… die Erstausstattung zusammenhaben… sich frühzeitig für einen Baby-Massagekurs anmelden…« Sie hebt Clementine für das Bäuerchen an die Schulter. »Willst du mit Baby Einstein arbeiten?«

 Okay. Jetzt bin ich nervös. Ich habe noch nie von Baby Einstein gehört.

 »Mach dir keine Sorgen, Bex«, sagt Suze schnell, als sie meinen Gesichtsausdruck sieht. »Das ist alles gar nicht wichtig. Solange du Windeln wechseln und ein paar Kinderreime aufsagen kannst, ist alles im grünen Bereich.«

 Ich kann keine Windeln wechseln. Und ich kenne keine Kinderreime.

 Ich sitze ja so was von in der Patsche.

 Zwanzig Minuten später ist Clementine fertig gestillt, und Tarquin holt sie ab.

 »So!« Suze schließt die Tür hinter ihm. »Die Luft ist rein. Keiner da. Gib mir deinen Ehering. Und ich brauche irgendeinen Faden…«

 In einer Schublade finde ich ein altes Dior-Geschenkband. »Hier. Geht das?«

 »Sollte gehen.« Suze zieht das Band durch den Ring. »Becky, bist du sicher, dass du das willst?«

 Ich zögere kurz. Luke könnte Recht haben. Vielleicht sollten wir uns wirklich überraschen lassen. Andererseits – wie soll ich die Farbe für den Kinderwagen auswählen?

 »Ich will es wissen«, sage ich entschlossen. »Los!«

 »Lehn dich zurück.« Suze verknotet das Band und grinst mich an. »Wie aufregend!«

 Suze ist die Allerbeste. Ich wusste doch, dass sie mir helfen kann. Der Ring hängt nun über meinem Bauch, und wir warten gespannt.

 »Es tut sich nichts«, flüstere ich.

 »Das kommt schon«, flüstert Suze zurück.

 Uh, ist das unheimlich. Es kommt mir vor wie eine Seance. Bestimmt sagt der Ring gleich den Namen einer toten Person, das Fenster wird klappern und eine Vase zu Boden fallen.

 »Es fängt an!«, zischt Suze.

 »Oh mein Gott. Was bedeutet das?«, stammele ich.

 »Der Ring dreht sich im Kreis! Ein Mädchen!«

 »Bist du sicher?«, frage ich.

 »Ja! Du bekommst ein Mädchen! Glückwunsch!« Suze umarmt mich.

 Ein Mädchen. Mir wird schwummrig. Ich bekomme ein Mädchen! Wusste ich es doch. Es fühlt sich schon die ganze Zeit nach einem Mädchen an.

 »Becky?« Die Tür geht auf, und Mum steht da, in lila Pailletten und dazu passendem Lippenstift. »Die Leute kommen bald…« Sie sieht von mir zu Suze und zurück und fragt: »Alles in Ordnung?«

 »Mum, ich bekomme ein Mädchen!« Ich kann das nicht für mich behalten. »Suze hat es ausgependelt! Es hat sich im Kreis gedreht!«

 »Ein Mädchen!« Mum strahlt. »Hab ich mir doch gedacht. Becky, Süße!«

 »Ist das nicht toll?«, sagt Suze. »Du bekommst eine Enkeltochter!«

 »Ich kann dein altes Puppenhaus rausholen, Becky! Und das leere Zimmer streichen wir rosa…«

 Sie kommt zu mir und sieht auf meinen Bauch. »Dein Bauch sieht auch so aus. Ganz typisch für ein Mädchen!«

 »Ja, und guck mal, der Ring!« Suze holt ihn wieder hervor, hält ihn still, und dann fängt er langsam wieder an, sich zu bewegen. Vor und zurück. Einen Moment lang sagt keiner etwas.

 »Ich dachte, der Ring würde kreisen«, sagt Mum schließlich.

 »Hat er auch getan. Warum bewegt er sich jetzt vor und Zurück? Suze, was soll das?«

 »Keine Ahnung!« Auch Suze glotzt fassungslos auf den Ring. »Vielleicht ist es doch ein Junge?«

 Wir starren alle auf meinen Bauch, als könnte der uns Weiterhelfen.

 »Du trägst das Kind ziemlich hoch, das könnte auch für einen Jungen sprechen«, sagt Mum.

 Vor einer Minute hat sie noch behauptet, es sähe nach einem Mädchen aus. Menno. Das ist das Problem bei solchen Ammenmärchen: Es ist natürlich der letzte Mist.

 »Lasst uns runtergehen«, sagt Mum. Von unten ist jetzt Musik zu hören. »Keith von Fox & Grapes ist da und mixt schon die ersten Cocktails.«

 »Klasse«, sagt Suze. Sie nimmt sich ihre Schminktasche. »Wir kommen sofort.«

 Mum geht schon vor, und Suze trägt in Rekordgeschwindigkeit Make-up auf.

 »Suze! Trainierst du für das Wettschminken bei den Olympischen Spielen?«

 »Wart’s ab«, sagt Suze und legt glitzernden Lidschatten auf. »Das kannst du bald auch in drei Sekunden.« Sie dreht am Lippenstift. »Fertig!« Dann steigt sie in ihr elegantes grünes Satinkleid und steckt sich mit einer juwelenbesetzten Haarspange das blonde Haar hoch.

 »Die ist ja toll!«, sage ich bewundernd.

 »Danke.« Suze zögert einen Moment. »Die habe ich von Lulu.«

 »Oh.« Wenn ich es mir recht überlege, ist die Spange gar nicht so schön, wie sie auf den ersten Blick wirkt. »Und… wie geht es Lulu?« Ich gebe mir Mühe, nett zu sein.

 »Gut!« Suze zupft an ihren Haaren. »Sie hat ein Buch geschrieben.«

 »Ein Buch?« Bisher war Lulu mir nicht besonders intellektuell vorgekommen.

 »Über Kochen für Kinder.«

 »Wirklich?«, sage ich überrascht. »Vielleicht sollte ich es lesen. Ist es gut?«

 »Ich hab selbst noch nicht reingeschaut«, räumt Suze ein. »Aber mit vier Kindern ist sie natürlich eine Expertin auf dem Gebiet…«

 Irgendwie ist da eine Spannung in Suzes Stimme, die ich nicht richtig deuten kann. Als Suze endlich aufhört, an ihren Haaren herumzuzupfen, sehen sie so wirr aus, dass wir beide lachen müssen.

 »Komm, ich mach das.« Ich ziehe die Spange raus, bürste ihr das Haar und bringe die Spange neu an. Vorn ziehe ich nur ein paar kleine Strähnen raus.

 »Toll.« Suze umarmt mich. »Danke, Bex. Und jetzt brauche ich unbedingt einen Cosmopolitan. Los!«

 Sie springt förmlich die Treppe runter, und ich hinterher, allerdings etwas weniger enthusiastisch. Ich nehme dann wohl einen alkoholfreien Früchtecocktail.

 Was mir natürlich nichts ausmacht. In mir entsteht ein wunderbarer Mensch. Trotzdem. Wenn ich Gott wäre, würde ich schwangeren Frauen erlauben, Cocktails zu trinken. Ich würde es sogar als besonders gesund gelten lassen. Und ich würde die Wassereinlagerungen in den Armen abschaffen. Und die Morgenübelkeit. Und die Wehen…

 Wenn ich es mir recht überlege, dann hätte ich ein völlig anderes Konzept für die ganze Sache.

 Aber sogar mit alkhoholfreien Cocktails ist die Party schön. Um Mitternacht ist das leckere Essen längst verputzt, und das Zelt ist voll. Dad hat eine Lobrede auf Mum gehalten: wie toll sie als Ehefrau, als Mutter und nun bald als Großmutter ist. Unser Nachbar Martin hat seine Zaubertricks vorgeführt, das war echt super! Außer, als er Janice zerschneiden wollte und sie ausgeflippt ist, als er die Kettensäge anwarf. Sie schrie »Martin, bring mich nicht um!«, und er ließ die Kettensäge aufjaulen wie ein Wahnsinniger in einem Horrorfilm.

 Es ist dann aber alles gut gegangen. Martin hat seine Maske abgenommen, und Janice ging es nach etwas Brandy wieder besser.

 Jetzt spielt die Band, und wir tanzen. Mum und Dad strahlen sich an, und das Licht glitzert in den Pailletten von Mums Kleid. Suze tanzt mit Tarquin, und dabei halten sie Clementine im Arm, die aufgewacht ist und nicht wieder einschlafen wollte. Tom und Jess stehen am Rand der Tanzfläche und sind in eine Unterhaltung vertieft. Ab und zu bewegen sie sich tanzartig. Tom steht die schwarze Krawatte richtig gut – und Jess trägt einen bestickten schwarzen Rock, der sensationell aussieht. (Ich war mir sicher, er ist von Dries van Noten. Aber anscheinend stammt er von einem Frauenkollektiv in Guatemala und hat ungefähr 30 Pence gekostet. Typisch.)

 Ich trage mein neues pinkfarbenes Kleid mit Spitzenbordüre am Saum. Luke und ich tanzen so gut es mit meinem Bauch eben geht. Mum und Dad tanzen an uns vorbei. Ich weiß, es ist ihre Party, aber tanzen können sie nun wirklich nicht. Mums Hüftschwung ist völlig aus dem Takt, und Dad sieht aus, als würde er einen Luftkampf gegen drei Personen gleichzeitig ausfechten.

 Warum können Eltern nie tanzen? Ist das ein physikalisches Gesetz oder so?

 Da trifft mich die Erkenntnis. Wir werden Eltern! In zwanzig Jahren wird sich unser Kind für uns schämen.

 Nein. Das kann ich nicht zulassen.

 »Luke!« Ich rufe gegen die Musik an. »Wir müssen richtig cool tanzen lernen, damit unser Kind sich später nicht für uns schämt!«

 »Ich bin ein cooler Tänzer«, sagt Luke. »Ein sehr cooler.«

 »Bist du nicht!«

 »Ich hatte als Jugendlicher Tanzstunden«, erwidert er. »Ich kann Walzer tanzen wie Fred Astaire.«

 »Walzer?«, frage ich höhnisch. »Das ist doch nicht cool! Wir müssen die echt krassen Moves von der Straße lernen. Guck mal.«

 Ich schüttele Kopf und Körper, wie man es in Rap-Videos sieht. Luke starrt mich an.

 »Schatz«, sagt er. »Was machst du da?«

 »Das ist Hip-Hop!«, entgegne ich. »Direkt von der Straße.«

 »Becky! Schatz!« Mum drängelt sich durch die tanzende Menge. »Was ist los? Hast du schon Wehen?«

 Also ehrlich. Meine Familie hat ja dermaßen keine Ahnung von zeitgenössischen Trends beim Tanzen.

 »Mir geht’s gut«, sage ich. »Ich tanze nur.«

 Autsch. Vielleicht habe ich mir doch irgendwas gezerrt.

 »Komm, J-Lo.« Luke nimmt mich in den Arm. Mum tanzt weiter und bewegt sich in Richtung Janice. Luke strahlt. Eigentlich schon seit diesem geschäftlichen Anruf, als wir im Wohnzimmer Tee getrunken haben.

 »Was war das heute Nachmittag eigentlich für ein Anruf?«, frage ich ihn. »Gute Nachrichten?«

 »Wir haben gerade das Okay aus Barcelona bekommen.« Seine Nasenflügel zucken immer ein bisschen, wenn er sich richtig freut, aber ganz lässig wirken will. »Damit haben wir jetzt acht Büros, europaweit. Alles dank Arcodas.«

 Er hatte mir gar nicht erzählt, dass Barcelona im Gespräch war! Typisch Luke, er sagt immer erst was, wenn alles unter Dach und Fach ist. Hätte ich nicht gefragt, hätte er es womöglich gar nicht erzählt.

 Acht Zweigstellen. Und London und New York. Ganz schön beeindruckend.

 Die Musik wird langsamer, und Luke zieht mich enger an sich. Aus den Augenwinkeln kann ich sehen, dass Jess und Tom nun auch richtig auf der Tanzfläche sind. Weiter so. Ich versuche, Tom ein paar Gedanken rüberzusenden. Küssen.

 »Das läuft ja richtig gut«, sage ich.

 »Könnte kaum besser sein.« Luke sieht mich an. »Im Ernst. Wir verdreifachen unsere Kapazitäten.«

 »Wow.« Das muss ich erst mal verdauen. »Werden wir richtig steinreich?«

 »Kann schon sein«, nickt Luke.

 Das ist so cool. Ich wollte schon immer steinreich sein. Wir können ein Hochhaus bauen und es Brandon Tower nennen! Und Luke kann im Fernsehen eine Realityshow machen, in der er Auszubildende sucht!

 »Kaufen wir uns dann eine Insel?« Suze hat nämlich eine Insel in Schottland. Auf dem Gebiet habe ich mich bisher immer etwas ausgeschlossen gefühlt.

 »Vielleicht.« Luke lacht.

 Ich will gerade sagen, dass wir auch ein Privatflugzeug brauchen, da bewegt sich das Baby. Ich lege Lukes Hand auf meinen Bauch.

 »Schöne Grüße vom Baby.«

 »Hallo, Baby«, murmelt Luke mit tiefer Stimme. Er zieht mich noch enger an sich, ich schließe die Augen, rieche sein Aftershave und spüre die Musik wie einen Herzschlag durch meinen Körper strömen.

 Ich glaube, ich war noch nie so glücklich. Wir tanzen, unser Baby tanzt zwischen uns herum, wir haben ein tolles Haus, und wir werden steinreich! Perfekt.

BECKY BRANDON

 TEST: KINDERREIME

 Kommt ein Mann die Treppe rauf

 Klopft an

 …

 tada dada Nasenmann?

 Himpelchen und Pimpelchen

 Stiegen auf einen Berg

 Himpelchen ist ins Wasser gefallen

 Pimpelchen hat ihn ins Bett gesteckt

 Das ist der Daumen

 Wenn er fällt, dann schreit er.

 Nana nana Pflaumen

 Der isst sie auf

 Hier hast’n Taler

 Geh zum Markt

 Kauf Dir…

 Ach, weiß der Geier.

5

 Okay. Das Outfit für den ersten Termin bei der Promi-Frauenärztin:

 Besticktes Kaftan-Top à la Jemima Khan.

 Umstandsjeans (ohne diesen ekligen, breiten Gummizug: die Weite lässt sich geschickt mittels eines in den Taschen versteckten elastischen Bandes regulieren).

 Meine neue Elle-McPherson-Umstandsunterwäsche (lila).

 Prada-Sandalen.

 Ich sehe ganz gut aus, glaube ich. Hoffe ich. Ich stehe vor dem Spiegel, zupfe mein Top zurecht und schüttele mein Haar.

 »Hi«, murmele ich. »Kate. Elle, was für ein Zufall: Ich trage deine Wäsche!«

 Nee. Die Unterwäsche erwähne ich besser nicht.

 Ich unterziehe mein Spiegelbild einer letzten genauen Prüfung, trage noch ein bisschen Puder auf und nehme meine Tasche.

 »Bist du fertig, Luke?«

 »Mhhm.« Luke guckt ins Zimmer, das Handy unters Kinn geklemmt. »Mhhm. Iain, eine Sekunde bitte.« Er legt die Hand über das Telefon. »Becky, muss ich da wirklich mit?«

 »Was?« Ich starre ihn entsetzt an. »Natürlich musst du mit!«

 Luke sieht mich an und prüft meine Stimmung. »Iain«, sagt er schließlich. »Das wird schwierig.« Er verschwindet im Arbeitszimmer, und ich höre nur noch Gemurmel.

 Schwierig? Was soll das denn heißen? Wir gehen zum Frauenarzt, Punkt. Ich marschiere wütend auf und ab und überlege, was ich ihm entgegnen soll. Kann Iain nicht ein einziges Mal warten? Muss sich unser ganzes Leben um Arcodas drehen? Ist unser Kind nicht das Allerwichtigste? War ich dir überhaupt jemals wichtig?

 Na okay. Das Letzte vielleicht nicht.

 Endlich kommt Luke heraus. Ohne Telefon. Er zieht seine Anzugjacke an.

 »Becky«, beginnt er.

 Ich wusste es. Er kommt nicht mit.

 »Du wolltest nie zu Venetia Carter!« Die Worte sprudeln nur so aus mir heraus. »Du hast Vorurteile gegen sie! Na gut, dann geh halt nicht mit, dann kümmer dich halt um dein Geschäft. Ich kümmer mich um meins!«

 »Becky…« Luke hebt die Hand. »Ich komme ja mit.«

 »Oh«, sage ich besänftigt. »Wir müssen los. Es sind ungefähr zwanzig Minuten zu Fuß.«

 »Wir nehmen das Auto.« Luke geht wieder ins Arbeitszimmer, und ich folge ihm. »Iain war gerade in einem Meeting mit der Hotelgruppe. Er kommt vorbei und holt uns ab. Wir können im Auto eine schnelle Besprechung machen, und ich komme dann nach, in die Praxis.«

 »Aha«, sage ich. »Okay.«

 Ehrlich gesagt finde ich es überhaupt nicht okay. Ich kann Iain Wheeler nicht ausstehen. Ich möchte nicht mit ihm in einem Auto sitzen. Das kann ich Luke aber nicht gut sagen. Zwischen mir und Arcodas gibt es eh schon ein kleines Problem.

 Was nicht meine Schuld war. Das ging auf das Konto von Jess. Sie hatte mich seinerzeit dazu gebracht, mich an einem großen Umweltprotest zu beteiligen. Ich hatte keine Ahnung, dass es sich bei dem Unternehmen, gegen das wir protestierten, um Lukes neuen Klienten handelt. Luke hat das Ganze in positive PR verwandelt, und die Arcodas-Leute haben so getan, als ob sie es mit Humor nehmen. Aber ich habe keine Ahnung, ob sie mir das wirklich verziehen haben.

 »Und ich habe keine Vorurteile«, sagt Luke. »Aber eins sage ich dir: Diese Frauenärztin muss schon höllisch gut sein, damit wir von Dr. Braine zu ihr wechseln.«

 »Luke, sie wird dir gefallen«, sage ich geduldig. »Das weiß ich einfach.«

 Ich will gerade prüfen, ob mein Handyakku aufgeladen ist, als ich etwas auf Lukes Tisch liegen sehe. Er hat aus einem Finanzblatt einen Artikel über offene Investmentfonds ausgeschnitten und »Baby-Fonds?« daneben gekritzelt.

 Aha!

 »Du willst also deinen Teil des Geldes in einem offenen Fonds anlegen?«, frage ich beiläufig. »Interessante Idee.«

 »Vielleicht«, gibt er ebenso beiläufig zurück. »Könnte natürlich auch nur ein Bluff sein, um die Spione der Gegenseite zu täuschen.«

 »Die Gegenseite braucht nicht zu spionieren.« Ich lächle ihn an. »Die hat eigene Ideen. Falls du allerdings Rat brauchst, kann ich dir gerne behilflich sein. Gegen ein geringes Entgelt natürlich.«

 »Das wird kaum nötig sein«, sagt er. »Läuft es denn gut mit deinen Investitionen?«

 »Hervorragend, danke. Könnte nicht besser laufen.«

 »Das freut mich zu hören.«

 »Die Investition in japanische Bauern war ein fantastischer…« Ich schlage die Hand vor den Mund. »Ups! Schon zu viel verraten!«

 »Klar, Becky, das kaufe ich dir sofort ab.« Luke grinst. »Wollen wir los?«

 Draußen hält Luke mir die Tür von Iains schwarzem Mercedes auf.

 »Luke.« Iain nickt uns zu. »Rebecca.«

 Iain ist ein untersetzter Mann Anfang vierzig, mit kurzgeschorenem, graumeliertem Haar. Er sieht eigentlich ganz gut aus, nur hat er so unreine Haut, was er durch intensive Bräunung zu kaschieren versucht. Und er trägt zu viel Aftershave. Warum machen Männer das nur?

 »Danke fürs Mitnehmen«, sage ich in meinem besten Geschäftsfrauenton.

 »Gerne.« Iain sieht auf meinen Bauch. »Na, in letzter Zeit zu viel Kuchen gegessen?«

 Haha.

 »So was in der Art«, sage ich und versuche, freundlich zu bleiben.

 Das Auto fährt los, und Iain trinkt einen großen Schluck Kaffee aus einem Styroporbecher. »Wie lange noch bis zum großen Tag?«

 »Siebzehn Wochen.«

 »Und was machen Sie bis dahin? Erzählen Sie mir bloß nichts von Yoga. Meine Freundin ist gerade total auf dem Yogatrip.« Er redet einfach weiter, ohne dass ich seine Frage hätte beantworten können. »Was für ein Quatsch, wenn Sie mich fragen.«

 Also ehrlich. Erstens ist Yoga kein Quatsch. Es ist eine Methode, um den Geist durch die Chakren des Lebens zu reinigen, oder so ähnlich.

 Und zweitens brauche ich bis dahin gar nichts zu machen. Danke der Nachfrage.

 »Ich bin Chef-Einkaufsberaterin in einem der besten Kaufhäuser Londons. Da habe ich nicht viel Zeit für Yoga.«

 »Ein Kaufhaus?«, fragt er. »Das wusste ich ja gar nicht. Welches denn?«

 Tja, da habe ich mir ja schön was eingebrockt.

 »Es ist… ein Neues«, sage ich und sehe mir meine Fingernägel an.

 »Und es heißt…?«

 »Es heißt… The Look.«

 »The Look?« Iain lacht laut auf und lässt fast seinen Kaffee fallen. »Luke, das haben Sie mir ja gar nicht erzählt. Läuft schön schlecht, nicht wahr, Rebecca?«

 »So schlimm ist es nicht«, sage ich höflich.

 »Nicht so schlimm? Es gab noch nie so einen Reinfall im Einzelhandel! Hoffentlich haben Sie Ihre Aktien rechtzeitig verkauft!« Er lacht wieder auf. »Wird wohl nichts mit Weihnachtsgeld dieses Jahr, was?«

 Langsam nervt der Typ wirklich. Wenn ich mich über The Look aufrege, dann ist das was anderes. Es ist schließlich mein Arbeitgeber. Aber andere Leute sollten sich da lieber etwas bedeckt halten.

 »Ich gehe davon aus, dass The Look sich wieder fängt«, sage ich. »Der Start war etwas wackelig, da gebe ich Ihnen Recht, aber es gibt durchaus Potenzial.«

 »Na, dann viel Glück.« Iain sieht immer noch mächtig amüsiert aus. »Wollen Sie einen Rat? Ich würde mich trotzdem schon mal nach einem neuen Job umsehen.«

 Mein Lächeln ist jetzt reichlich gequält – innerlich kochend sehe ich aus dem Fenster. Gott, ist der herablassend. Pah. Dem werde ich es schon zeigen. The Look kann immer noch ein Erfolg werden. Der Laden braucht nur… nun ja. Kunden.

 Wir sind da, und der Fahrer öffnet mir die Tür.

 »Danke noch mal fürs Mitnehmen«, sage ich höflich. »Luke, wir sehen uns dann ja gleich drinnen.«

 »Hmmh.« Luke nickt und öffnet seine Aktentasche. »Dauert nicht lange. Also, Iain, wo ist das Problem mit der Vorgabe?«

 Die beiden vertiefen sich in die Arbeit.

 »Finden Sie allein dorthin?«, fragt der Fahrer. »Fencastle Street ist gleich da um die Ecke, aber da kann ich wegen der Poller nicht reinfahren.«

 »Kein Problem, ich kann gut von hier aus laufen. Oh, aber ich habe meine Tasche noch im Auto…« Ich beuge mich noch mal in den Wagen, wo Iain gerade sagt: »Wenn ich will, dass so eine Entscheidung getroffen wird, dann treffe ich sie eben, verdammte Scheiße.« Sein brüsker Ton schockiert mich, und auch Luke scheint erschrocken.

 Nicht zu fassen. Was denkt der eigentlich, wer er ist? Nur weil er ein hohes Tier ist, kann er doch nicht in dem Ton mit einem reden. Am liebsten würde ich ihm auf der Stelle ein paar Takte erzählen.

 Ich weiß aber nicht, wie Luke das finden würde.

 »Bis gleich, Schatz.« Ich drücke Luke die Hand und nehme meine Tasche. »Beeil dich.«

 Ich bin früh dran, also trage ich noch mal Lippenstift auf und bürste mir die Haare. Ich biege in die Fencastle Street ein und sehe etwa zwanzig Meter weiter ein imposantes Gebäude mit allerlei Stuckverzierungen. In die Fenster eingraviert steht: Ganzheitliches Geburtszentrum Venetia Carter. Auf der gegenüberliegenden Straßenseite tummeln sich Fotografen, die Kameras im Anschlag.

 Ich bleibe abrupt stehen, mein Herz rast. Das sind Paparazzi. Und sie fangen an zu knipsen! Was… wen…

 Oh mein Gott. Das neue Bond-Girl! Sie trägt ein pinkfarbenes Juicy-Top und Jeans, und man sieht deutlich ihr Bäuchlein. Sie geht auf das Gebäude zu, und die Fotografen rufen »Hier!« und »Wann ist es denn so weit?«

 Das ist so cool!

 Ich versuche, ganz lässig zu wirken, beeile mich aber, um gleichzeitig mit ihr an der Tür zu sein. Hinter uns klicken die Kameras: Ich komme zusammen mit dem neuen Bond-Girl in die Klatschpresse!

 »Hi«, murmele ich, als sie auf die Klingel drückt. »Ich bin Becky. Und auch schwanger. Hübsches Top!«

 Sie sieht mich an, als wäre ich bekloppt, und drückt ohne ein Wort die Tür auf.

 Nun ja. Nicht gerade freundlich. Egal, die anderen sind bestimmt netter. Ich folge ihr durch den eleganten gefliesten Flur. Die Wartestühle am Empfang sind mit lila Samt bezogen, und auf dem Empfangstisch brennt eine riesige Jo-Malone-Kerze.

 Ich stelle mich hinter dem Bond-Girl an und blicke mich im Wartezimmer um. Zwei mit Jeans bekleidete junge Frauen, die locker Models sein könnten, blättern in OK! und zeigen sich gegenseitig Bilder darin. Auf der gegenüberliegenden Seite heult sich eine Hochschwangere in Missoni-Klamotten die Augen aus. Ihr Mann nimmt ihre Hand und beruhigt sie: »Schatz, wir können das Kind Aspen nennen, ich habe nur nicht gedacht, dass du das ernst meinst!«

 Aspen.

 Aspen Brandon.

 Lord Aspen Brandon, Earl of London.

 Hm. Ich weiß nicht.

 Das Bond-Girl hat sich angemeldet und setzt sich. »Kann ich Ihnen helfen?«, fragt die Sprechstundenhilfe.

 »Ja, bitte.« Ich strahle sie an. »Ich habe einen Termin bei Venetia Carter. Rebecca Brandon.«

 »Bitte nehmen Sie noch einen Moment Platz, Mrs. Brandon. Miss Carter ist gleich so weit.« Sie reicht mir eine Broschüre. »Ein bisschen was zum Lesen. Und Sie können sich gern von dem Kräutertee nehmen.«

 »Danke!« Ich setze mich neben die potenziellen Supermodels. Aus den Lautsprechern kommt beruhigende Panflötenmusik, und an einer Pinnwand aus Satin hängen Fotos von Müttern mit ihren Neugeborenen. Die Atmosphäre ist entspannt und angenehm. Meilenweit entfernt von Dr. Braines langweiligem Wartezimmer mit den Plastikstühlen, dem potthässlichen Teppich und den Infopostern über Folsäure.

 Das wird Luke beeindrucken. Ich wusste, dass diese Entscheidung richtig ist! Glücklich blättere ich die Broschüre durch und entdecke Worte wie Wassergeburt… Reflexzonenmassage… Hypno-Geburt…

 Vielleicht entscheide ich mich für eine Hypno-Geburt. Was immer das ist.

 Auf einem Bild sitzt eine Frau mit einem Baby in einem großen Becken, das wie ein Whirlpool aussieht. Ich will es gerade näher betrachten, da spricht mich die Sprechstundenhilfe an.

 »Mrs. Brandon? Sie können jetzt hineingehen.«

 »Oh!« Ich schaue auf die Uhr. »Ich fürchte, mein Mann ist noch gar nicht da. Er sollte jeden Moment…«

 »Keine Sorge, ich schicke ihn rein, wenn er kommt. Bitte hier entlang.«

 Ich folge ihr durch den Flur. An den Wänden hängen signierte Fotos von prominenten Müttern, die mit ihren Babys im Bett sitzen. So schnell kann ich das alles gar nicht verarbeiten. Und ich muss mir Gedanken machen, was ich zur Geburt anziehe. Vielleicht kann Venetia Carter mir da ein paar Tipps geben.

 Wir kommen an eine cremefarbene Tür, die Sprechstundenhilfe klopft zweimal kurz, öffnet sie dann und geleitet mich hinein. »Venetia, das ist Mrs. Brandon.«

 »Mrs. Brandon!« Eine umwerfend schöne Frau mit langen roten Haaren kommt auf mich zu und streckt mir die Hand entgegen. »Willkommen im Ganzheitlichen Geburtszentrum.«

 »Hi!« Ich strahle sie an. »Bitte nennen Sie mich Becky.«

 Wow. Venetia Carter sieht selbst wie ein Filmstar aus! Sie ist viel jünger, als ich dachte, und zierlicher. Sie trägt einen taillierten Hosenanzug von Armani, eine weiße Bluse, und ihr Haar ist mit einem todschicken Schildpattreifen aus dem Gesicht gehalten.

 »Ich freue mich, Sie kennenzulernen, Becky.« Ihre Stimme ist melodiös und klar. »Setzen Sie sich doch bitte, dann können wir uns unterhalten.«

 Als sie sich setzt, sehe ich, dass sie Vintage-Pumps von Chanel trägt. Und dann dieser atemberaubende Topas an einer Silberkette…

 »Danke, dass Sie mich noch als Patientin aufgenommen haben«, sage ich und reiche ihr meine ärztlichen Unterlagen. »Ich weiß das sehr zu schätzen. Und wissen Sie was? Ihre Schuhe sind einfach toll!«

 »Danke!« Sie lächelt. »Dann wollen wir mal sehen. Sie sind also in der 23. Woche… das erste Kind…« Ihr manikürter Finger fährt über die Unterlagen. »Hatten Sie bisher irgendwelche Probleme? Gibt es einen bestimmten Grund, warum Sie den Arzt wechseln wollen?«

 »Ich war an einem ganzheitlichen Ansatz interessiert«, sage ich ernst. »Ich habe Ihre Broschüre gelesen und bin begeistert von den Behandlungen, die Sie anbieten.«

 »Behandlungen?« Sie sieht mich fragend an.

 »Die Geburten, meine ich.«

 »Aha.« Venetia Carter nimmt einen cremefarbenen Ordner aus ihrer Schreibtischschublade und schreibt in eleganter Schreibschrift »Rebecca Brandon« auf den Deckel. »Sie haben noch genügend Zeit. Über die Geburtsmethode brauchen Sie sich jetzt noch keine Gedanken zu machen. Zunächst möchte ich Sie gerne etwas besser kennenlernen. Sie sind verheiratet?«

 »Ja.« Ich nicke.

 »Kommt Ihr Mann noch? Mr. Brandon?«

 »Er sollte jeden Moment da sein. Er hat nur gerade noch eine Besprechung im Auto, vor der Tür.«

 »Schön.« Sie sieht mich an und lächelt. Ihre Zähne sind strahlend weiß und perfekt. »Ich nehme an, Ihr Mann freut sich auf das Kind?«

 »Oh, ja, tut er!« Ich will ihr gerade von unserem ersten Ultraschall erzählen, als die Tür aufgeht.

 »Mr. Brandon ist da.« Die Sprechstundenhilfe geleitet Luke herein.

 »Entschuldigung, ich weiß, ich bin spät dran…«

 »Da bist du ja, Luke!«, rufe ich. »Komm, ich stelle dir Miss Carter vor.«

 »Bitte!« Sie lacht wieder. »Nennen Sie mich Venetia, das macht je–«

 »Venetia?« Luke steht wie angewurzelt da und starrt Venetia Carter an, als traue er seinen Augen nicht.»Venetia? Bist du das?«

 Venetia Carter steht mit offenem Mund da.

 »Luke?«, fragt sie. »Luke Brandon?«

 »Ihr kennt euch?«, frage ich erstaunt.

 Zuerst antwortet keiner von beiden. »Wir waren zusammen in Cambridge«, sagt Luke schließlich. »Das ist Jahre her, aber…« Er reibt sich die Stirn. »Venetia Carter. Hast du geheiratet?«

 »Ich habe meinen Nachnamen geändert«, sagt Venetia und lächelt entschuldigend. »Das lag ja wohl nahe.«

 »Wie hießen Sie denn vorher?«, frage ich höflich. Die beiden hören mich aber anscheinend gar nicht.

 »Wie viele Jahre ist das jetzt her?« Luke ist immer noch ganz perplex.

 »Zu viele. Viel zu viele.« Sie streicht sich durchs Haar, und es fällt ihr wie ein perfekter roter Wasserfall über die Schultern. »Triffst du noch manchmal welche aus der alten Browns-Clique? Jonathan? Matthew?«

 »Nein, die habe ich ganz aus den Augen verloren«, antwortet Luke. »Und du?«

 »Ich habe von den USA aus noch zu einigen Kontakt gehalten, und seit ich wieder in London bin, treffen wir uns manchmal…« Ihr Pager piept, und sie schaltet ihn aus. »Entschuldigt, ich muss kurz jemanden zurückrufen.«

 Sie verschwindet, und ich schaue Luke an. Er strahlt, als wäre Weihnachten und Ostern zusammen.

 »Du kennst Venetia?«, frage ich. »Ist ja der Hammer!«

 »Nicht wahr?« Er schüttelt noch immer ungläubig den Kopf. »Wir waren in Cambridge in einer Clique. Damals hieß sie allerdings noch Venetia Pain.«

 »Pain, wie Pein?« Ich muss kichern.

 »Kein toller Name für eine Ärztin.« Luke grinst zurück. »Kein Wunder, dass sie ihn geändert hat.«

 »Kennt ihr euch gut?«

 »Na ja, wir waren auf derselben Uni.« Luke nickt. »Sie war wahnsinnig intelligent. Unglaublich talentiert. Ich wusste, dass sie es mal zu was bringen wird…« Er bricht ab, denn die Tür geht wieder auf.

 »Tut mir leid!« Venetia setzt sich an ihren Schreibtisch und schlägt lässig ihre Armani-Beine übereinander. »Wo waren wir?«

 »Ich habe gerade zu Luke gesagt, was für ein Zufall das ist!«, sage ich.

 »Ja, das ist wirklich ein Ding.« Sie lacht wieder ihr klares Lachen. »Ich hatte schon Hunderte von Patientinnen, aber bisher noch keine, die mit einem Exfreund von mir verheiratet ist!«

 Mein Lächeln gefriert.

 Exfreund?

 »Wie lange waren wir eigentlich zusammen, Luke? Vielleicht ein Jahr?«

 Sie waren ein Jahr zusammen?

 »Weiß ich auch nicht mehr genau«, sagt Luke. »Das ist so lange her.«

 Moment. Einen Moment mal bitte. Kann ich bitte zurückspulen? Ich glaube, ich habe hier was verpasst.

 Venetia Carter war in Cambridge Lukes Freundin? Aber… er hat mir nie von ihr erzählt. Den Namen Venetia habe ich noch nie von ihm gehört.

 Ich meine… ist ja auch nicht wichtig oder so. Warum sollte es wichtig sein? Ich bin nicht der Typ Frau, der sich über irgendwelche Verflossenen aufregt. Ich bin von Natur aus nicht eifersüchtig. Wahrscheinlich spreche ich Luke noch nicht einmal darauf an.

 Oder vielleicht nur ganz nebenbei.

 »Du hast mir nie von Venetia erzählt«, sage ich mit einem entspannten Lachen. »Ist das nicht seltsam?«

 »Keine Sorge, Rebecca. Wir können uns doch duzen, oder?« Venetia lehnt sich vertrauensvoll vor. »Ich war nie seine große Liebe.«

 Da fühle ich mich doch gleich schon viel besser. »Aha«, sage ich erfreut. Ich versuche, ganz bescheiden zu wirken. »Nun…«

 »Das war ja Sacha de Bonneville«, fügt Venetia an. Was? Waaas?

 Sacha de Bonneville war nicht seine große Liebe! Das bin ich! Seine Frau!

 »Vor deiner Zeit natürlich, Rebecca!« Sie lacht entschuldigend. »Ich rede ja nur von damals. Von der Browns-Clique. Egal.« Venetia wirft ihr seidiges Haar zurück und nimmt den Stift in die Hand. »Zurück zur Geburt!«

 »Ja«, sage ich. »Ich dachte, vielleicht eine Wassergeburt mit Lotusblüten…«

 »Du solltest mal mitkommen, wenn wir uns treffen, Luke.« Venetia schneidet mir das Wort ab. »Und die anderen mal Wiedersehen…«

 »Unbedingt!«, sagt Luke. »Da würden wir gerne kommen, nicht, Becky?«

 »Ja«, sage ich nach einer kurzen Pause. »Das wäre nett.«

 »Entschuldigung, ich habe dich unterbrochen«, sagt Venetia. »Dich interessiert also eine Wassergeburt?«

 Wir sitzen noch zwanzig Minuten da und reden über Vitamine, Bluttests und allen möglichen anderen Kram, aber ehrlich gesagt bin ich nicht recht bei der Sache.

 Ich versuche, mich zu konzentrieren, aber in meinem Kopf schwirren Bilder von Luke und Venetia in schicken Cambridge-Klamotten, wie sie sich in einem Kanu leidenschaftlich küssen. (Kanu? Oder Kajak? Auf jeden Fall das Boot, mit dem sie in Cambridge diese Rennen rudern.)

 Ich stelle mir vor, wie Lukes Finger durch Venetias lange rote Haare streichen. Und dabei murmelt er »Ich liebe dich, Venetia«.

 Das ist natürlich totaler Quatsch. Bestimmt hat er ihr nie gesagt, dass er sie liebt.

 Darauf wette ich… tausend Pfund.

 »Becky?«

 »Oh.« Ich merke plötzlich, dass wir anscheinend am Ende sind. Luke und Venetia stehen beide schon und warten auf mich.

 »Du schreibst mir dann einen Geburtsplan, Rebecca?«, fragt Venetia und öffnet die Tür.

 »Natürlich!«

 »Nicht zu kompliziert!« Sie lächelt. »Ich möchte mir nur gerne ein Bild machen, wie du dir die Geburt vorstellst. Und, Luke, ich rufe dich dann mal an. Die anderen freuen sich bestimmt, dich wiederzusehen!«

 »Prima!« Er ist ganz hingerissen und küsst sie auf die Wangen. Dann schließt sich die Tür, und wir gehen den Flur hinunter.

 Ich weiß nicht, was Luke gerade denkt.

 Ehrlich gesagt weiß ich nicht einmal, was ich gerade denke.

 »Tja«, sagt Luke schließlich. »Sehr beeindruckend. Wirklich sehr, sehr beeindruckend.«

 »Ähm… ja!«

 »Becky.« Luke bleibt abrupt stehen. »Ich möchte mich entschuldigen. Du hattest Recht, und ich nicht.« Er schüttelt den Kopf. »Ich war so negativ eingestellt. Ich war voller Vorurteile und habe mich dumm benommen. Aber zum Glück hast du ja die richtige Entscheidung getroffen.«

 »Ja.« Ich nicke mehrmals. »Du denkst also, wir sollten bei Venetia bleiben?«

 »Selbstverständlich!« Luke lacht verwirrt. »Du nicht? Das war doch dein Herzenswunsch!«

 »Äh… ja«, sage ich. Ich falte die Broschüre in meinen Händen kleiner und kleiner. »Natürlich.«

 »Schatz… Liebling.« Luke sieht besorgt aus. »Wenn es dir Sorgen macht, dass Venetia und ich früher zusammen waren: Ich kann dir versichern…«

 »Sorgen?« Ich unterbreche ihn. »Das ist ja lächerlich! Ich mache mir doch keine Sorgen.«

 Na ja, vielleicht mache ich mir doch ein winziges bisschen Sorgen. Aber das kann ich Luke gegenüber natürlich nicht zugeben.

 »Moment!« Venetias schöne Stimme schallt durch den Flur. »Ich habe das Willkommenspäckchen ganz vergessen! Für neue Patientinnen haben wir zur Begrüßung allerlei Kleinigkeiten. Und dann war da noch etwas, das ich…«

 »Venetia.« Luke unterbricht sie. »Lass mich ehrlich sein. Wir haben gerade über unsere… frühere Beziehung gesprochen. Die Situation ist für Becky vielleicht nicht sehr angenehm.« Ich drücke ihm dankbar die Hand.

 Venetia nickt.

 »Natürlich«, sagt sie. »Rebecca, das verstehe ich vollkommen. Wenn du dich unwohl fühlst, solltest du vielleicht zu jemand anderem gehen. Ich nehme dir das bestimmt nicht übel!« Sie lächelt mich an. »Ich kann dir nur versichern, dass ich professionell arbeite. Solltest du bei mir bleiben, sorge ich für die bestmögliche Geburt. Und…« Sie zwinkert mir zu. »Ich habe einen Freund!«

 »Keine Sorge, so unsicher bin ich nun auch wieder nicht!«, sage ich und lache mit.

 Sie hat einen Freund! Alles in bester Ordnung!

 Wie konnte ich auch nur was anderes denken. Gott, so eine Schwangerschaft macht einen geradezu paranoid.

 »So«, sagt Venetia. »Überlegt es euch, ihr habt ja meine Nummer.«

 »Ich brauche mir nichts mehr zu überlegen.« Ich strahle sie an. »Gib mir ruhig das Willkommenspäckchen!«

KENNETH PRENDERGAST

 Prendergast de Witt Connell

 Financial Advisers

 Forward House

 394 High Holborn London WC1V 7EX

 Mrs. R. Brandon

 37 Maida Vale Mansions

 Maida Vale

 London NW6 0YF

 20. August 2003

 Sehr geehrte Mrs. Brandon,

 vielen Dank für Ihr Schreiben.

 Ich habe von der Wette gehört, die Sie und Ihr Mann abgeschlossen haben. Selbstverständlich werde ich Ihrem Mann keine Ihrer geheimen Strategien verraten. Ich werde diese Geheimnisse auch nicht »wie ein russischer Spion« verkaufen.

 Um Ihre Frage zu beantworten: In Gold anzulegen ist eine kluge Entscheidung. Gold war in der Vergangenheit immer eine gute Geldanlage und wird es aller Voraussicht nach auch bleiben.

 Mit freundlichen Grüßen,

 Kenneth Prendergast

 Familien-Finanzberater

6

 Gott, ist die Arbeit deprimierend.

 Am nächsten Tag sitze ich am Schreibtisch in der Einkaufsberatung, und meine Mitarbeiterin Jasmine lümmelt sich auf der Couch. Unser Terminplaner ist leer gefegt, das Telefon klingelt nicht, und der Laden ist so totenstill wie immer. Nicht ein einziger Kunde in Sicht. Len vom Sicherheitsdienst macht seine Runden. Er sieht dabei genauso genervt aus, wie wir uns alle fühlen.

 Das waren noch Zeiten, damals bei Barneys in New York: Alles war so hell, so glitzernd und so umtriebig. Und die Kundinnen haben Kleider für tausend Dollar gekauft. Diese Woche habe ich bisher nur ein Paar Netzstrümpfe verkauft und einen Regenmantel, der nicht einmal in die Saison passt. Dieser Laden ist eine einzige Katastrophe. Dabei wurde er erst vor zehn Wochen eröffnet.

 The Look gehört dem großen Tycoon Giorgio Laszlo. Konzipiert war es als riesiges, hippes Kaufhaus für Besserverdienende. Aber dann ist vom ersten Tag an alles schiefgelaufen, und mittlerweile macht sich die gesamte Nation über den Laden lustig.

 Zuerst gab es einen Brand im Lager, sodass die Eröffnung verschoben werden musste. Dann fiel ein Teil der Lichtanlage von der Decke und verletzte eine Verkäuferin in der Kosmetikabteilung. Dann gab es einen Verdacht auf Legionärskrankheit, und wir wurden alle für fünf Tage nach Hause geschickt. Es stellte sich als Fehlalarm heraus – aber der Schaden war nicht wiedergutzumachen. Plötzlich waren die Zeitungen voll davon, wie The Look vom Pech verfolgt und zum Scheitern verurteilt sei. In Karikaturen stürzten Teile des Gebäudes auf taumelnde Kunden nieder. (Die Karikaturen waren eigentlich ziemlich lustig, aber das darf man natürlich nicht laut sagen.)

 Seit wir wiedereröffnet haben, kommt also kein Mensch mehr. Entweder denken die Leute, wir hätten noch geschlossen, oder sie haben Angst vor einer Infektion oder was auch immer. Die Daily World steht mit Giorgio Laszlo auf Kriegsfuß und schickt ständig Fotografen, die die leeren Verkaufsräume fotografieren. Die Bilder erscheinen dann mit dicken Schlagzeilen wie »Noch immer leer!« oder »Wie lange soll dieses Trauerspiel noch weitergehen?« Die Gerüchteküche brodelt, und es heißt, bald werde das Geschäft geschlossen.

 Jasmine seufzt und liest Horoskope. Es ist natürlich schwierig, sein Personal zu motivieren, wenn nichts los ist. (Jasmine ist mein einziges Personal.) Bevor ich hier anfing, habe ich eins von Lukes Managementbüchern gelesen, um zu lernen, wie man sich als Chefin verhält. In dem Buch stand: »Machen Sie Ihren Mitarbeitern Komplimente, egal, wie gut oder schlecht die Geschäftslage ist.«

 Heute habe ich Jasmine schon Komplimente für ihr Haar, ihre Schuhe und ihre Handtasche gemacht. Ehrlich gesagt gehen mir bald die Ideen aus.

 »Deine… Augenbrauen gefallen mir, Jasmine! Wo lässt du die machen?«

 Jasmine sieht mich an, als hätte ich von ihr verlangt, ein Kind zu essen. »Das sage ich nicht!«

 »Warum das denn nicht?«

 »Das ist mein Geheimnis. Wenn ich es dir sage, gehst du auch hin und siehst aus wie ich.«

 Jasmine ist dürr, hat blond gefärbte Haare, eine Stupsnase, ein blaues und ein grünes Auge. Ich kann mir kaum jemanden vorstellen, der mir weniger ähnlich sähe.

 »Ich würde schon nicht aussehen wie du«, gebe ich vergnügt zurück. »Ich hätte nur schön geformte Augenbrauen. Los, sag schon.«

 »Nee.« Sie schüttelt den Kopf. »Keine Chance.«

 Wie frustrierend.

 »Du hast mich gefragt, zu welchem Friseur ich gehe, und ich habe es dir gesagt. Ich habe dir sogar einen Termin bei dem besten Stylisten dort besorgt und 10% Ermäßigung herausgehandelt, erinnerst du dich?«

 Jasmine zuckt die Schultern. »Da ging es ja auch um Haare.«

 »Und jetzt geht es um Augenbrauen! Pipifax dagegen!«

 »Denkst du vielleicht.«

 Herrschaftszeiten! Ich will ihr gerade sagen, dass es mir piepegal ist (obwohl das nicht stimmt, ich entwickle eher gerade eine kleine Obsession in die Richtung), da hören wir Schritte. Schwere Schritte, die nach Chefetage klingen.

 Jasmine versteckt ihr Heat-Magazin unter einem Stapel Pullis, und ich gebe vor, gerade einer Schaufensterpuppe einen Schal umzulegen. Da steht auch schon Eric Wilmot vor uns, der Marketingchef. Und mit ihm ein paar gut gekleidete Anzugtypen, die ich noch nie gesehen habe.

 »Dies ist die Einkaufsberatung«, sagt Eric jovial zu den Männern. »Rebecca hier hat früher in New York bei Barneys gearbeitet! Rebecca, das sind Clive und Graham von der Unternehmensberatung First Results Consulting. Sie sind hier, um ein paar Ideen zu sammeln.« Er lächelt etwas gequält.

 Eric ist erst letzte Woche Marketingchef geworden, nachdem sein Vorgänger gekündigt hatte. Sieht nicht so aus, als würde ihm der Job viel Spaß machen.

 »Wir hatten seit Tagen keine Kunden«, sagt Jasmine. »Das ist hier wie in einer Leichenhalle.«

 »Oh-oh.« Erics Lächeln wird noch gequälter.

 »Eine leere Leichenhalle wohlgemerkt: ohne Tote«, erklärt Jasmine. »Also noch toter als eine normale Leichenhalle, weil in einer Leichenhalle ja wenigstens…«

 »Danke, Jasmine, wir haben verstanden.« Eric unterbricht sie. »Wir brauchen jetzt Ideen.«

 »Wir müssen die Leute durch die Eingangstür bekommen«, sagt einer der Unternehmensberater.

 »Und eine Kundenbindung erreichen«, stimmt der andere ein.

 Herrje. Wenn man dafür nur abgedroschene Sprüche und einen Anzug braucht, könnte ich auch Unternehmensberaterin werden.

 »Was ist der Unique Selling Point dieses Geschäfts?«, fragt ein Dritter.

 »Den gibt es nicht«, sage ich. Diese Allgemeinplätze halte ich nämlich nicht mehr aus. »Wir haben die gleiche Ware wie alle anderen Geschäfte, ach ja, und außerdem kann man bei uns krank werden oder die Deckenbeleuchtung auf den Kopf bekommen. Was wir brauchen, ist etwas Besonderes.«

 Die drei Männer starren mich sprachlos an.

 »Die öffentliche Wahrnehmung einer Gefahr ist offensichtlich das größte Problem«, sagt der Erste. »Dieses Negativimage müssen wir loswerden, wir brauchen positive Berichterstattung…«

 Er kapiert wohl gar nichts.

 »Das bringt doch nichts!« Ich unterbreche ihn. »Wenn wir etwas Besonderes hätten, was die Leute wirklich wollen, dann würden sie trotzdem kommen. In New York bin ich mal zu einem Sample Sale in ein Gebäude gegangen, das von der Gesundheitsbehörde geschlossen worden war. Draußen stand auf einem Schild ›Betreten verboten: Lebensgefahr‹. Ich hatte aber gehört, dass sie Jimmy Choos mit 80% Rabatt verkaufen. Da bin ich natürlich trotzdem rein!«

 »Die hatten waaas?«, fragt Jasmine.

 »Waren leider schon alle weg, als ich ankam«, sage ich. »Dafür habe ich einen Gucci-Trenchcoat für 70 Dollar bekommen!«

 »Du bist dort reingegangen – nur wegen irgendwelchen Schuhen?« Eric ist fassungslos.

 Ich glaube nicht, dass er sich in dem Job lange halten kann.

 »Natürlich! Zusammen mit Hundert anderen Frauen. Und so viele wären hier auch, wenn wir etwas exklusiv bei The Look hätten! Da könnte das Dach einstürzen, das würde niemanden aufhalten! Wir müssten nur einen heißen Exklusiv-Verkauf eines Topdesigners machen.«

 Die Idee hatte ich schon vor einer Weile. Ich habe sogar letzte Woche schon versucht, mit Brianna darüber zu sprechen, unserer Chefeinkäuferin. Sie hat aber nur genickt und mich nach dem Dolce-Diamantenkleid in Größe 8 gefragt. Sie wollte an dem Abend zu einer Premiere, und das rote Versace saß am Po zu eng.

 Kein Mensch weiß, wie ausgerechnet Brianna an diesen Job gekommen ist. Oder besser, eigentlich weiß das jeder. Sie ist mit Giorgio Laszlo verheiratet und war mal Model. In der Pressemitteilung von The Look hieß es vor der Eröffnung, sie sei hoch qualifiziert für den Job als Chefeinkäuferin. Sie habe »das Wissen und das Gespür eines Insiders der Modebranche«.

 Es stand nicht dabei »unglücklicherweise hat sie aber keine einzige Gehirnzelle«.

 »Exklusiv-Verkauf… Topdesigner…« Der erste Unternehmensberater schreibt in sein Notizbuch. »Darüber sollten wir mit Brianna sprechen, die hat da sicher Beziehungen.«

 »Ich glaube, sie ist momentan im Urlaub«, sagt Eric. »Mit Mr. Laszlo.«

 »Dann eben, wenn sie zurückkommt. Wir werden diese Idee weiterverfolgen.« Der Berater schließt sein Notizbuch. »Gehen wir weiter.«

 Ich warte, bis sie um die Ecke gebogen sind, und schnaufe dann frustriert.

 »Was ist denn?«, fragt Jasmine. Sie liegt wieder auf dem Sofa und schreibt eine SMS.

 »So wird das nie was! Brianna kommt erst in ein paar Wochen wieder, und sie ist sowieso ein hoffnungsloser Fall. Dann halten sie Meetings und Besprechungen ab, und in der Zwischenzeit wird der Laden sich auflösen.«

 »Was kümmert dich das denn?«, fragt Jasmine teilnahmslos.

 Wie kann sie nur dabei zusehen, wie alles hier den Bach runtergeht, und nichts dagegen tun?

 »Es kümmert mich, weil… ich hier arbeite! Der Laden könnte ein Knüller sein!«

 »Becky, bleib auf dem Teppich. Kein Topdesigner wird hier je einen Exklusiv-Verkauf machen.«

 »Brianna könnte sicher ein paar alte Verbindungen spielen lassen«, verteidige ich meine Idee. »Sie war Model für Calvin Klein, Versace… Tom Ford… einen könnte sie doch bestimmt überreden, oder? Mann, wenn ich einen Topdesigner kennen würde…« Ich breche ab, mitten im eigenen Satz.

 Moment mal. Warum habe ich daran noch nicht gedacht?

 »Was?«, fragt Jasmine und sieht erstaunt auf.

 »Ich kenne sehr wohl einen Topdesigner«, sage ich. »Ich kenne Danny Kovitz! Wir könnten mit ihm was auf die Beine stellen.«

 »Du kennst Danny Kovitz?« Jasmine sieht mich skeptisch an. »Hast ihn mal irgendwo zufällig getroffen, oder was?«

 »Nein, ich kenne ihn wirklich! Er hat in New York in der Wohnung über uns gewohnt. Er hat mein Hochzeitskleid entworfen.« Ich kann mir nicht verkneifen, das zu erwähnen.

 Es ist so cool, einen berühmten Freund zu haben. Ich kannte Danny schon, als er ein absoluter Nobody war. Ich habe ihm sogar zum Durchbruch verholfen. Und jetzt ist er ein Liebling der internationalen Modewelt! Er war in der Vogue, und seine Kleider wurden bei der Oscarverleihung getragen und alles. Letzten Monat wurde er von Women’s Wear Daily zu seiner neuen Kollektion interviewt. Er sagte, das Konzept illustriere den Verfall der Zivilisation.

 Das glaube ich allerdings nicht. Bestimmt hat er die Sachen in letzter Minute mit lauter Sicherheitsnadeln und viel schwarzem Kaffee im Blut zusammengeschustert. Aber trotzdem: eine exklusive Danny-Kovitz-Kollektion wäre tolle PR. Darauf hätte ich schon längst kommen können.

 »Wenn du ihn wirklich kennst, dann ruf ihn doch an«, sagt Jasmine herausfordernd. »Sofort.« Sie glaubt mir also nicht?

 »Schön, mache ich!« Ich hole mein Handy raus und wähle Dannys Mobilnummer.

 Ehrlich gesagt habe ich schon eine ganze Weile nicht mit ihm gesprochen. Aber als wir in New York wohnten, haben wir gemeinsam eine Menge durchgemacht, und wir hatten immer einen besonderen Draht zueinander. Es geht niemand ans Telefon, auch kein Anrufbeantworter springt an, nur ein Piepton. Wahrscheinlich hat er sein Handy verloren oder den Vertrag gekündigt oder so.

 »Gibt es ein Problem?«, fragt Jasmine und hebt eine ihrer perfekten Augenbrauen.

 »Sein Handy ist nicht eingeschaltet«, sage ich cool. »Dann rufe ich halt in seinem Büro an.«

 Ich wähle die internationale Telefonauskunft und bekomme die Nummer von Danny Kovitz Enterprises. In New York ist es halb zehn morgens, was so viel heißt wie: Danny ist bestimmt noch nicht auf, es sei denn, er hat die Nacht durchgemacht. Aber ich kann ja eine Nachricht hinterlassen.

 »Danny Kovitz Enterprises«, meldet sich eine Männerstimme. »Wie kann ich Ihnen helfen?«

 »Oh, hallo«, sage ich. »Becky Brandon am Apparat, geborene Bloomwood. Ich möchte gern mit Danny Kovitz sprechen.«

 »Einen Moment, bitte«, sagt der Mann höflich. Dann zerplatzt mein Trommelfell fast von dem lauten Rap in der Warteschleife. Plötzlich meldet sich eine Frauenstimme.

 »Willkommen beim Danny-Kovitz-Fanclub! Wenn Sie Mitglied werden möchten, drücken Sie bitte die Eins…«

 Meine Güte. Ich lege auf und wähle erneut.

 »Danny Kovitz Enterprises. Wie kann ich Ihnen helfen?«

 »Hi. Ich bin eine alte, gute Freundin von Danny Kovitz«, sage ich dieses Mal brüsk. »Bitte verbinden Sie mich mit seiner persönlichen Assistentin.«

 Wieder der Rap, dann eine Frauenstimme: »Danny Kovitz, Privatbüro. Carol am Apparat, wie kann ich Ihnen helfen?«

 »Hallo, Carol!«, sage ich freundlich. »Ich bin eine alte Freundin von Danny. Ich habe versucht, ihn auf dem Handy zu erreichen, aber das funktioniert nicht. Können Sie mich bitte entweder mit ihm verbinden oder ihm etwas ausrichten?«

 »Wie ist Ihr Name?« Carol klingt skeptisch.

 »Becky Brandon. Geborene Bloomwood.«

 »Und er weiß, um wen es sich handelt?«

 »Ja! Wir sind alte Freunde!«

 »Nun, dann leite ich Ihre Nachricht an Mr. Kovitz…« Plötzlich höre ich im Hintergrund eine bekannte Stimme. »Ich brauche dringend eine Cola Light, okay?« Das ist Danny!

 »Da ist er ja!«, rufe ich. »Ich habe ihn gerade gehört! Können Sie mich bitte eben mit ihm verbinden? Ich möchte wirklich nur schnell…«

 »Mr. Kovitz ist gerade… in einem Meeting«, sagt Carol. »Ich richte ihm aus, dass Sie angerufen haben, Mrs. Broom. Danke für Ihren Anruf.« Dann ist die Leitung tot.

 Wütend schalte ich das Telefon aus. Sie wird ihm gar nichts ausrichten. Sie hat sich noch nicht einmal meine Nummer notiert!

 »Ach so.« Jasmine hat mich die ganze Zeit beobachtet. »Gute Freunde, ja?«

 »Das sind wir«, sage ich wütend.

 Okay. Glaube ich wenigstens. Es muss einen Weg geben, zu ihm durchzukommen. Es muss einfach… Hey, ich hab’s!

 Ich krame wieder nach meinem Handy und wähle die internationale Auskunft. »Hi! Kovitz bitte, Apple Bay House auf der Fairview Road, wenn Sie mich bitte gleich durchstellen…«

 Einen Moment später meldet sich jemand. »Hallo?«

 »Hi, Mrs. Kovitz. Becky hier. Becky Bloomwood. Erinnern Sie sich an mich?«

 Ich mochte Dannys Mutter immer gerne. Wir quatschen also ein bisschen rum, sie fragt mich nach dem Baby aus und ich sie nach der Auszeichnung, die sie vom Staat Connecticut für ihre Gartengestaltung bekommen hat. Es tut ihr sehr leid, wie ich von Dannys Mitarbeitern behandelt wurde, gerade wo ich es doch war, die Dannys Entwürfe damals zu Barneys geschleppt hat (diese Information hatte ich sicherheitshalber noch beiläufig ins Gespräch eingeflochten). Sie verspricht, dass Danny sich bei mir melden wird.

 Ungefähr zwei Minuten später klingelt das Telefon.

 »Becky! Mom hat gesagt, dass du angerufen hast?«

 »Danny!« Ich kann mir nicht verkneifen, triumphierend zu Jasmine hinüberzusehen. »Wir haben ja schon ewig nichts voneinander gehört. Wie geht es dir denn?«

 »Klasse! Außer dass Mom mir gerade ziemlich die Hölle heißgemacht hat…« Dannys Stimme hört sich etwas wackelig an. »Sie sagte ›Vergiss deine Freunde nicht, junger Mann‹ und so Sachen. Ich habe sie erst mal gefragt, warum, und dann hat sie erzählt…«

 »Deine Assistenten wollten mich alle nicht durchstellen«, erkläre ich. »Die dachten, ich wäre ein Fan oder eine Stalkerin oder so.«

 »Solche Leute kenne ich nur zu gut.« Danny hört sich stolz an. »Momentan habe ich zwei Stalker, sie heißen beide Joshua. Ist das nicht verrückt?«

 »Wow!« Das beeindruckt mich, auch wenn es das nicht sollte. »Also… woran arbeitest du denn gerade?«

 »Ich lasse mir Zeit bei der Entwicklung einer neuen Kollektion«, sagt er betont lässig. »Ich will den Asien-Hype umdeuten. Steckt alles noch in den Kinderschuhen, ich sammle erst mal Ideen für das Konzept. Du weißt schon…«

 Mich kann er nicht täuschen. »Ideen sammeln« heißt »Urlaub machen und sich am Strand bekiffen.«

 »Ich dachte…«, sage ich. »Vielleicht könntest du mir einen Riesengefallen tun? Und ein paar exklusive Stücke für das Londoner Geschäft entwerfen, in dem ich hier arbeite? Schon mit einem einzigen wäre ich happy!«

 »Oh«, sagt er und öffnet offensichtlich gerade eine Coladose. »Klar. Wann denn?«

 Ha! Wusste ich doch, dass er es machen würde.

 »Na ja… bald?« Ich kreuze meine Finger. »In den nächsten Wochen? Komm doch einfach nach London. Wir werden einen Riesenspaß haben!«

 »Becky, ich weiß nicht…« Er trinkt anscheinend einen großen Schluck aus der Dose. Ich muss daran denken, dass er früher immer uralte Jeans trug. Ich stelle mir vor, dass er in solchen Jeans in einem trendigen Büro in SoHo sitzt und sich auf dem Chefsessel räkelt. »Ich habe eine Reise nach Asien gebucht…«

 »Und ich habe auf der Straße neulich Jude Law gesehen«, werfe ich ein. »Er wohnt ganz bei uns in der Nähe.«

 Stille am anderen Ende.

 »Vielleicht könnte ich ja kurz vorbeischauen«, sagt Danny schließlich. »London liegt ja praktisch auf dem Weg nach Thailand.«

 Yes! Ich verdiene R.E.S.P.E.K.T.

 Jasmine spricht den Rest des Tages kaum mit mir, sie sieht mich nur immer wieder bewundernd an. Eric war ganz beeindruckt, dass ich mich »proaktiv an dem Projekt beteilige«, wie er es ausdrückte.

 Wenn wir Kunden hätten, dann wäre es hier gar nicht so übel. Aber weil wir keine Kunden haben, kann ich immerhin die neuesten Ausgaben der Schwangerschaftsmagazine lesen.

 »Hey, dein Telefon klingelt«, sagt Jasmine. »Aber eigentlich klingelt das ja den ganzen Tag.«

 »Danke für die Information«, sage ich sarkastisch. Ich nehme ab.

 »Becky!« Mum klingt ganz begeistert. »Endlich erwische ich dich, mein Schatz. Wie war es bei der Promi-Frauenärztin? Wir sind ja so neugierig! Janice fragt schon den ganzen Tag danach.«

 »Ach ja. Lass mich nur eben…« Ich schließe die Bürotür, setze mich und wappne mich innerlich für das Gespräch. »Nun… es war ganz toll! Dreimal darfst du raten, wer mit mir im Wartezimmer war. Das neue Bond-Girl!«

 »Ein Bond-Girl!« Mum holt tief Luft. »Janice, hast du das gehört? Becky hat im Wartezimmer ein Bond-Girl kennengelernt!«

 »Es ist sehr schön da, und ich habe mich für eine ganzheitliche Wassergeburt entschieden, und ich habe ein tolles Willkommenspäckchen bekommen, mit Wellness-Gutscheinen und so was drin…«

 »Super!«, sagt Mum. »Und ist die Ärztin nett?«

 »Sehr nett.« Ich halte einen Moment inne und versuche, ganz entspannt zu klingen. »Sie ist übrigens eine Exfreundin von Luke. Ist das nicht ein Zufall?«

 »Exfreundin?« Mums Stimme hört sich etwas schärfer an. »Was soll das denn heißen: Exfreundin?«

 »Du weißt schon! Er war vor Ewigkeiten mal mit ihr zusammen. In Cambridge.«

 Stille.

 »Sieht sie gut aus?«, fragt Mum schließlich.

 Also ehrlich.

 »Ja, ziemlich. Aber was hat das denn damit zu tun?«

 »Nichts, mein Schatz.« Es gibt eine Pause, in der Mum mit Janice tuschelt. »Weißt du, warum sie und Luke sich damals getrennt haben?«, fragt sie dann.

 »Nein, weiß ich nicht.«

 »Ja, hast du ihn denn nicht danach gefragt?«

 »Mum«, sage ich und versuche, geduldig zu bleiben. »Unsere Ehe ist stabil, und wir vertrauen uns. Ich stelle ihn wegen so was nicht gleich zur Rede, okay?«

 Soll ich Luke einen Fragebogen ausfüllen lassen oder was?

 Klar, Dad hatte auch eine etwas lebhaftere Vergangenheit, als wir dachten (Affäre mit einer Schaffnerin; heimliches Kind; Riesenschnurrbart). So ist Luke aber nicht, das weiß ich genau.

 »Und überhaupt ist das alles hundert Jahre her«, sage ich. Dabei klinge ich etwas defensiver, als mir selbst lieb ist. »Und sie hat einen Freund.«

 »Becky, ich weiß nicht«, sagt Mum. »Bist du sicher, dass das eine gute Idee ist? Die Schwangerschaft kann für Männer eine… schwierige Zeit sein. Warum geht ihr nicht zurück zu diesem netten, älteren Herrn?«

 Jetzt bin ich langsam fast beleidigt. Denkt Mum, mein Mann brennt mit einer anderen durch?

 »Wir sind jetzt bei Venetia Carter«, sage ich entschlossen. »Das ist fest abgemacht.«

 »Wenn du meinst, mein Schatz. Was, Janice?« Am anderen Ende wird wieder getuschelt. »Janice fragt, ob du Halle Berry getroffen hast?«

 »Nein, das neue Bond-Girl. Die Blonde, die Meisterin im Rollerbladen. Mum, ich muss Schluss machen, da ist ein Anruf in der Leitung. Grüß alle lieb von mir, ja? Bye!«

 Ich lege auf, aber eine Sekunde später klingelt es schon wieder.

 »Bex! Ich hab den ganzen Tag versucht, dich zu erreichen! Wie war es denn?« Suze klingt auch ganz aufgeregt. »Ich brauche Details! Wird es eine thailändische Wassergeburt?«

 »Vielleicht! Oh Suze, es war einfach toll! Sie machen dort Reflexzonenmassage, und ich habe ein Bond-Girl getroffen, und draußen standen Paparazzi, und wir sind zusammen fotografiert worden! Das kommt bestimmt in die Hello!«

 »Boah, wie cool!« Suze quietscht fast vor Aufregung. »Ich bin ja so neidisch. Ich möchte sofort noch ein Kind, und dann bekomme ich es auch dort.«

 »Man bekommt das Kind nicht wirklich in der Praxis«, sage ich. »Da finden zwar alle Termine statt, aber für die Geburt selbst geht man ins Cavendish.«

 »Das Cavendish? Ist das nicht das Krankenhaus mit den riesigen Betten und einer eigenen Weinkarte?«

 »Ja.« Ich muss grinsen.

 »Du bist so ein Glückspilz, Bex! Und wie ist Venetia Carter so?«

 »Sie ist toll! Sie ist jung und cool, und sie hat interessante Vorstellungen darüber, wie eine Geburt sein sollte, und…« Ich zögere. »Und sie ist Lukes Exfreundin. Ist das nicht ein Ding?«

 »Sie ist was?« Suze traut ihren Ohren kaum.

 »Sie ist eine Ex von Luke. Die beiden waren in Cambridge mal zusammen«, erkläre ich.

 »Die Exfreundin deines Mannes soll dein Baby zur Welt bringen?«

 Erst Mum, und jetzt auch noch Suze. Was ist denn mit denen los?

 »Ja! Warum denn nicht?« Wieder muss ich mich verteidigen. »Das ist Jahre her, und sie waren nur fünf Minuten zusammen. Außerdem ist sie in einer festen Partnerschaft. Was ist das Problem?«

 »Es ist nur ein bisschen… komisch, findest du nicht?«

 »Es ist überhaupt nicht komisch! Suze, wir sind doch alle erwachsen. Wir sind reif und professionell. Wir können doch wohl noch über eine unbedeutende alte Liebelei hinwegsehen, oder?«

 »Aber, sie wird… Du weißt schon, da überall rumhantieren.«

 Daran hatte ich allerdings auch schon gedacht. Aber was soll daran schlimmer sein, als wenn Dr. Braine das tut? Um ehrlich zu sein, vermeide ich noch jeden Gedanken an den tatsächlichen Geburtsvorgang. Insgeheim hoffe ich, dass man bis zu meinem Termin noch eine Alternative erfindet.

 »Mich würde der Gedanke wahnsinnig machen!«, sagt Suze. »Ich habe einmal diese Ex von Tarkie getroffen…«

 »Tarquin hat eine Ex?«, frage ich erstaunt. Erst dann merke ich, dass das vielleicht ein bisschen unhöflich klingt.

 »Flissy Menkin. Von den Somerset Menkins?«

 »Ah, natürlich.« Ich tue so, als ob mir das was sagt. Klingt nach Porzellantöpfen. Oder nach einer ansteckenden Krankheit.

 »Ich wusste, dass sie zu einer Hochzeit kommen würde, zu der wir auch eingeladen waren. Da habe ich mich fast eine Woche lang drauf vorbereitet. Und da wusste ich, dass alle Beteiligten ihre Kleider anbehalten!«

 »Ach, eine gute Wachsenthaarung der Bikinizone, dann geht das schon«, sage ich. »Oder ich entscheide mich gleich für einen Kaiserschnitt. Es geht doch einzig und allein darum, dass sie die beste Geburthelferin im Land ist! Sie wird sich mittlerweile wohl daran gewöhnt haben…«

 »Ja, stimmt vielleicht.« Suze scheint immer noch zu zweifeln. »Bex, wenn ich du wäre, dann würde ich mich da fernhalten. Geh doch zu dem anderen Arzt zurück.«

 »Ich möchte mich aber nicht fernhalten.« Herrje, ist das frustrierend. »Ich vertraue Luke!« Das muss doch auch mal gesagt sein.

 »Natürlich!« Suze beeilt sich, mir beizupflichten. »Natürlich kannst du ihm vertrauen. Also… hat er sie verlassen oder umgekehrt?«

 »Keine Ahnung«, gebe ich zu.

 »Hat er dir das denn nicht erzählt?«

 »Ich habe ihn gar nicht danach gefragt! Es ist doch total egal!« Suze macht mich mit ihren Fragen langsam wirklich fertig. »Stell dir mal vor, im Willkommenspäckchen war Crème de la Mer drin, und ein Gutschein für Champneys!«

 »Oh!« Suze scheint drauf anzuspringen. »Kannst du eine Begleitperson mitnehmen?«

 Ich lasse mich doch von Mum und Suze nicht verrückt machen. Sie haben einfach keine Ahnung! Luke und ich vertrauen uns, unsere Beziehung ist gefestigt. Wir bekommen ein Baby. Ich habe nichts zu befürchten.

 Auf dem Nachhauseweg gehe ich noch kurz zu Hollis Franklin, um mir Babybettwäsche anzusehen. Hollis Franklin ist ein toller Laden mit königlicher Lizenz, selbst die Queen soll schon mal da gewesen sein! Ich verbringe eine Stunde dort, rundum glücklich und zufrieden, und als ich endlich nach Hause komme, ist es schon nach sieben. Luke sitzt in der Küche, trinkt Bier und sieht sich die Nachrichten an.

 »Hi!« Ich stelle meine Einkaufstüten ab. »Ich habe dem Baby Bettwäsche bei Hollis Franklin gekauft!« Ich zeige Luke ein kleines Bettlaken, das an den Ecken fein bestickt ist. »Ist das nicht süß?«

 »Sehr schön«, sagt Luke. Dann sieht er das Preisschild und wird blass. »Himmel. So viel für ein einziges Bettlaken?«

 »Das sind die besten«, erkläre ich. »Die sind extra dicht gewebt!«

 »Das Baby wird draufkotzen, ist es da wichtig, wie dicht das Laken gewebt ist?«

 »Das Baby wird niemals auf ein Hollis-Franklin-Bettlaken spucken«, sage ich empört. »Das Baby weiß Bescheid.« Ich streichle meinen Bauch. »Nicht wahr, mein kleiner Liebling?«

 Luke verdreht die Augen. »Wenn du meinst. Und was ist in der großen Tüte?«

 »Die passenden Laken für unsere Betten. Der Bettbezug kommt extra, und die Kissenbezüge kriegen wir, sobald sie wieder auf Lager sind…« Ich breche ab, denn Luke sieht reichlich entsetzt aus. »Luke, das Kinderbett wird am Anfang in unserem Zimmer stehen! Da muss doch alles zusammenpassen!«

 »Zusammenpassen?«

 »Natürlich!«

 »Becky, also wirklich…« Luke bricht ab und starrt auf den Fernseher. »Warte mal, das ist Malcolm.« Er stellt den Ton lauter, und ich nutze die Gelegenheit, die Tüten hinter die Tür zu schieben. Aus den Augen, aus dem Sinn. Vielleicht klappt das.

 Malcolm Lloyd ist der Vorstandsvorsitzende von Arcodas. Er wird gerade gefragt, warum er sich bei einer Fluglinie einkaufen will. Luke sieht gebannt auf den Fernseher.

 »Was fuchtelt er denn so herum?«, sage ich. »Das sieht komisch aus. Er sollte zu einem Medientrainer gehen.«

 »Er war schon beim Medientraining«, sagt Luke.

 »Aber bei keinem guten. Dafür solltest du jemand anderen finden.« Ich ziehe meine Jacke aus und knete meine Schultern.

 »Komm her, Schatz«, sagt Luke. »Ich mach das.«

 Ich rutsche zu ihm rüber, und er massiert mich.

 »Luke, das erinnert mich an was: Ich wollte dich schon die ganze Zeit fragen, ob Iain immer so mit dir redet.«

 Luke unterbricht kurz die Massage und fährt dann fort. »Wie denn?«

 »Na, so wie im Auto. So unfreundlich!«

 »Das ist sein Geschäftsstil. Bei Arcodas haben sie eben etwas andere Umgangsformen.«

 »Aber das ist schrecklich!«

 »Na ja, daran müssen wir uns wohl gewöhnen.« Luke hört sich etwas höhnisch an. »Wenn man mit den großen Jungen spielen will, muss man halt…«

 »Was?« Ich drehe mich zu ihm um.

 »Nichts«, sagt Luke. »Ich habe nur… laut gedacht. Lass uns das ausschalten.« Er gibt mir einen Kuss auf den Kopf. »Ist es jetzt besser?«

 »Viel besser. Danke.«

 Ich gieße mir ein Glas Orangen-Preiselbeer-Saft ein und schalte um auf die Simpsons. Luke liest den Evening Standard. Wir essen abwechselnd Oliven aus einer Schale, die zwischen uns steht.

 Ist das nicht schön? Ein ruhiger Abend zu Hause. Nur wir beide, entspannt in unserer gefestigten Beziehung. Wir verschwenden keine Gedanken an frühere Freundinnen und so.

 Ich bin sogar so entspannt, dass ich das Thema vielleicht doch ganz locker anschneiden könnte. Nur um zu zeigen, dass es mir nichts ausmacht.

 »Also… das muss ja schon komisch für dich gewesen sein, Venetia nach all den Jahren wiederzusehen.«

 »Hmm.« Luke nickt abwesend.

 »Warum habt ihr euch damals eigentlich getrennt?«, frage ich locker.

 »Weiß ich gar nicht mehr, das ist schon so lange her.«

 Na also: Es ist schon so lange her, er kann sich nicht mal mehr erinnern. Vergangen und vergessen. Die blöden Details interessieren mich gar nicht. Wir sollten über was anderes reden, was Aktuelles.

 »Hast du sie geliebt?«

 »Geliebt?« Luke lacht. »Wir waren Studenten.« Ich warte, dass er etwas ausführlicher wird, aber er liest Zeitung.

 Das ist doch keine Antwort: Wir waren Studenten.

 Ich will schon fragen: »Was soll das denn heißen?«, überlege es mir aber anders. Das Ganze ist lächerlich. Bis gestern kannte ich Venetia Carter noch gar nicht – und jetzt haben mich Mum und Suze ganz verrückt gemacht. Natürlich hat er sie nicht wirklich geliebt.

 Ich werde nicht mehr danach fragen, und ich werde nicht mal mehr darüber nachdenken. Thema beendet.

 KLEINER FRAGEBOGEN FÜR LUKE BRANDON

 1. Wie würdest du die Beziehung zu deiner Exfreundin Venetia Carter beschreiben?

 a) Leidenschaftliche Romanze à la Romeo und Julia

 b) Stinklangweilige Beziehung, keine Konkurrenz zu deiner tollen Ehe

 c) Ich habe sie eigentlich nie richtig gemocht.

 d) Sie war eine Stalkerin.

 2. Welcher Anfangsbuchstabe gefällt dir bei Frauenvornamen?

 a) R

 b) B

 c) V

 d) Keine Ahnung

 3. Hast du jemals richtig geliebt? Wenn ja, welche Frauen?

 a) Deine Frau und nur sie, denn durch sie hast du erst erfahren, was Liebe wirklich ist.

 b) Die arrogante Ziege Sacha, die deine Koffer geklaut hat.

 c) Venetia, aber du hast sie bisher nie erwähnt, dann kann das wohl keine echte Liebe gewesen sein?

 d) Andere

 4. Wie stehst du zu langen roten Haaren?

 a) Sind ein bisschen sehr dominant und auffällig

 b) Rascheln zu laut

 (Bitte wenden)

KENNETH PRENDERGAST

 Prendergast de Witt Connell

 Financial Advisers

 Forward House

 394 High Holborn London WC1V 7EX

 Mrs. R. Brandon

 37 Maida Vale Mansions

 Maida Vale

 London NW6 0YF

 28. August 2003

 Sehr geehrte Mrs. Brandon,

 vielen Dank für Ihr Schreiben.

 Ich fürchte, Sie haben mich bezüglich der Goldinvestition missverstanden. Ich empfehle eine Geldanlage in Goldbarren über einen erfahrenen Börsenmakler, nicht eine Anlage »in Form des Seestern-Anhängers aus dem Tiffany-Katalog«.

 Wenn Sie weiteren Rat benötigen, stehe ich Ihnen gern zur Verfügung.

 Mit freundlichen Grüßen

 Kenneth Prendergast

 Familien-Finanzberater

7

 Ich gebe Luke den Fragebogen nicht. Ich habe ihn sogar in den Papierkorb geworfen, denn:

 1. Unsere Beziehung ist von Vertrauen geprägt. Da braucht man sich nicht gegenseitig über bevorzugte Haarfarben auszufragen.

 2. Luke hätte gar keine Zeit, den Fragebogen zu beantworten (besonders den Punkt »Beschreibe die Qualitäten, die du an deiner Frau am meisten schätzt, mind. 500 Wörter«).

 3. Ich habe viel Wichtigeres zu tun. Suze und ich gehen nämlich heute zu einer Baby-Messe im Earl’s Court, mit über fünfhundert Verkaufsständen, jeder Menge Gratiszeugs, einer Mutter-Kind-Modenschau und der größten Kinderwagenausstellung Europas!

 Von der U-Bahnstation strömen schon Menschenmengen auf den Eingang zu. Ich habe in meinem Leben noch nicht so viele Buggys gesehen, und wir sind noch nicht einmal drinnen. Ich sehe Wilfrid und Clementine nebeneinander im Zwillingswagen sitzen. Sie tragen unglaublich süße gestreifte Mützen.

 »Hi!« Ich eile auf Suze zu und umarme sie. Sie sieht umwerfend aus in ihrem hellgrünen Kleid. »Ist das nicht toll hier?«

 »Ich habe unsere Eintrittskarten…« Suze kramt in ihrer Tasche. »Und Gutscheine für je einen Smoothie…«

 »Ist Ernie bei Tarquin?«

 »Nein, er ist bei meiner Mutter. Sie haben bestimmt viel Spaß.« Suze strahlt. »Meine Mutter zeigt ihm, wie man einen Fasan rupft.«

 Hatte ich gesagt, dass Tarquin etwas merkwürdig ist? Nicht nur er, Suzes ganze Familie auch.

 Wir betreten die Messe. Sie ist riesig. Überall hängen gigantische Plakate mit Babys drauf, die Verkaufsstände sind farbenfroh, und Hostessen verteilen Einkaufstüten. Aus den Lautsprechern ertönt die Musik von König der Löwen. Ein Clown jongliert mit Bananen aus Schaumstoff.

 »So«, sagt Suze in professionellem Ton. Wir stellen uns in die Schlange. »Hast du eine Liste?«

 »Eine Liste?«, frage ich. Ich kann meinen Blick gar nicht von den ganzen Kinderwagen und Windeltaschen und Baby-Outfits lösen. Wilfrid und Clementine sitzen mit strahlend blauen Augen im Zwillingswagen. Menschen lächeln sie entzückt an, und ich lächele stolz zurück.

 »Deine Einkaufsliste«, sagt Suze geduldig. »Was brauchst du denn noch?« Sie sieht in dem Briefumschlag mit den Eintrittskarten nach. »Hier habe ich eine Liste für die Erstausstattung. Hast du schon einen Sterilisator?«

 »Äh… nö.« Ich sehe mir einen leuchtend roten Buggy an, mit einem total coolen gepunkteten Dach. Der würde sich auf der King’s Road gut machen.

 »Und ein Stillkissen?«

 »Nein.«

 »Hast du über eine elektrische Milchpumpe nachgedacht?«

 »Äh…« Ich schrecke etwas zurück. »Muss ich denn darüber nachdenken? Nun sieh dir mal diese kleinen Cowboystiefelchen an!«

 »Bex…« Suze wartet, bis ich sie ansehe. »Dir ist doch klar, dass ein Baby zu bekommen mehr bedeutet, als süße Klamotten einzukaufen, oder? Du hast doch… realistische Vorstellungen, oder?«

 »Ich habe total realistische Vorstellungen!« Jetzt bin ich aber etwas gekränkt. »Ich kaufe alles, was auf der Liste steht. Damit bin ich die am besten vorbereitete Mutter der Welt. Komm, auf geht’s.«

 Wir gehen durch die Reihen, und ich weiß kaum, wo ich zuerst hinsehen soll. Ich habe noch nie so viele Gimmicks für Babys gesehen… und Outfits… und niedliche Spielsachen…

 »Du brauchst einen Autositz«, sagt Suze. »Manche sind nur fürs Auto, und für manche gibt es auch ein Kinderwagengestell.«

 »Okay.« Ich nicke. Ehrlich gesagt kann ich mich für Autositze nicht besonders begeistern.

 »Oh, hier ist ein Sterilisator mitsamt Flaschensystem«, sagt Suze. Sie hält bei Avent an und nimmt sich eine Broschüre. »Es gibt mikrowellenfeste… elektrische… Weißt du, du wirst auch Flaschen brauchen, wenn du stillst…«

 Ich habe derweil einen Stand entdeckt, der Disco Baby heißt. »Hey, Suze«, unterbreche ich sie. »Stulpen für Babys!«

 »Ja.« Sie nickt. »Möchtest du also den Sterilisator für vier Flaschen oder für sechs Flaschen oder…«

 »Rasseln, die aussehen wie Discokugeln! Suze, sieh dir das an!«

 »O mein Gott.« Suzes Miene hellt sich auf. »Die muss ich den Zwillingen kaufen.« Sie lässt die Avent-Broschüre liegen und kommt mitsamt Zwillingswagen rüber. Auf Sweatshirts steht »Disco Girl« und »Disco Boy«, und sie haben total süße Baseballkappen.

 »Wenn ich doch nur wüsste, was ich bekomme«, sage ich. Ich nehme ein pinkfarbenes Röckchen in die Hand und streiche voll Sehnsucht darüber.

 »Hast du schon in den chinesischen Empfängniskalender geguckt?«, fragt Suze.

 »Ja, die Tabelle hat gesagt, es wird ein Junge.«

 »Ein Junge!« Suze freut sich.

 »Aber im Internet gibt es eine Website, auf der man seine Heißhungerattacken deuten kann, und da ist das Ergebnis ein Mädchen.« Ich seufze frustriert. »Ich möchte es so gerne wissen.«

 Suze zieht eine Mütze hervor. »Die kannst du kaufen, die ist unisex.«

 Ich kaufe sie, und dazu noch ein paar herrlich kitschige Söckchen und ein winziges Groove-Baby-Ballkleid. Am nächsten Stand kaufe ich ein Strandhandtuch für Säuglinge, einen kleinen Sonnenschirm und ein ferngesteuertes Mobile von Winnie Puh. Ich bin schon ziemlich beladen, während Suze ihre Sachen einfach alle unten in den Kinderwagen stopft. Kinderwagen sind ja so praktisch zum Einkaufen. Das hatte ich bisher noch gar nicht bedacht.

 Und wir haben den ganzen Tag Zeit.

 »Suze, ich brauche einen Kinderwagen.« Ich bin entschlossen, Nägel mit Köpfen zu machen.

 »Ich weiß«, sagt sie. »Kinderwagen-City ist gleich um die Ecke in Zone C. Wahrscheinlich brauchst du ein ganzes Reisesystem und einen leichten Reisebuggy…«

 Ich höre kaum noch zu, denn ich laufe schon Richtung Kinderwagen-City. Der Eingang ist hübsch mit Ballons dekoriert, und dahinter erstreckt sich ein Gewirr aus Chrom, das geradezu endlos scheint.

 »Hi.« Ich wende mich an einen Mann mit grünem Shirt und einem Anstecker, auf dem »Kinderwagen-City« steht. »Ich brauche sofort einen Kinderwagen.«

 »Selbstverständlich.« Er strahlt mich an. »Unsere Lieferzeit beträgt nur vier Wochen…«

 »Nein, nein, Sie verstehen nicht: Ich brauche jetzt sofort einen Kinderwagen«, unterbreche ich ihn. »Zum Mitnehmen. Egal, was für einen.«

 »Ach.« Er ist enttäuscht. »Wir haben nur Schaufenstermodelle. Ich fürchte…«

 »Bitte?« Ich biete ihm mein flehentlichstes Lächeln. »Einen muss es doch geben, den Sie verkaufen können? Nur einen einzigen Kinderwagen? Einen alten, den Sie nicht mehr brauchen?«

 »Äh… na ja.« Er sieht nervös auf meinen Bauch. »Ich… seh mal nach, was ich tun kann.«

 Er geht los, und ich sehe mir die Wagen an. Suze steht gerade bei einem brandneuen Zwillingswagenmodell, das auf einem kleinen Podest zur Schau gestellt wird. Zu meiner Rechten schieben eine schwangere Frau und ihr Mann einen Wahnsinnswagen aus schwarzem Leder, mit eingebauten Trinkflaschenhalterungen.

 »Wusste ich doch, dass er dir gefallen würde«, sagt die Frau.

 »Natürlich tut er das«, erwidert der Mann und küsst ihren Nacken. Er streicht ihr über den Bauch. »Lass ihn uns bestellen.«

 Plötzlich fühle ich tief in mir einen Stich. Ich möchte auch mit Luke einen Kinderwagen probeschieben und dabei so von ihm liebkost werden.

 Ich meine, ich weiß ja, dass er momentan im Stress ist und alles. Ich weiß, dass er sich nicht in einen neuen Mann verwandeln wird, der sämtliche Windelmarken kennt und sich aus lauter Anteilnahme selbst einen Schwangerschaftsbauch zulegt.Trotzdem. Alles möchte ich auch nicht allein machen.

 Ich wette, der Wagen aus schwarzem Leder würde ihm gefallen. Der hat wahrscheinlich sogar eine Halterung für seinen BlackBerry.

 »Hey, Bex.« Suze schiebt mit einer Hand die Zwillinge und mit der anderen einen neuen Wagen. »Meinst du, ich brauche einen neuen Kinderwagen?«

 »Äh.« Ich sehe mir die Zwillinge an. »Ist der, in dem sie sitzen, nicht ziemlich neu?«

 »Ja, aber dieser hier lässt sich viel besser manövrieren. Der wäre echt praktisch! Vielleicht nehme ich ihn. Ich meine, man kann doch gar nicht genug Kinderwagen haben, oder?«

 Sie hat dieses Blitzen in den Augen. Seit wann ist Suze denn so ein Kinderwagoholic?

 »Stimmt sicher«, sage ich. »Vielleicht sollte ich den gleichen nehmen!«

 »Ja!« Suze ist begeistert. »Dann passen wir zusammen! Los!« Sie gibt mir den Wagen, und ich schiebe ihn etwas durch die Gegend. Ziemlich cool, muss ich sagen.

 »Mir gefallen diese schaumigen Griffe«, sage ich und drücke sie.

 »Mir auch! Und das Design der Räder.«

 Genauso waren wir früher, wenn wir zusammen in Klamottengeschäften waren. Gott, ich hätte nie gedacht, dass ich mich für Kinderwagen genauso begeistern kann wie für Kleidung.

 »Madam?« Der Verkäufer ist zurück. »Hier. Dieses Modell können Sie für siebzig Pfund sofort mitnehmen.«

 Er schiebt einen altmodischen Wagen in langweiligem Grau vor sich her. Darin liegen ein pinkfarbenes Seidenkissen und ein Quilt. Suze sieht angewidert auf den Wagen.

 »Bex, da kannst du dein Baby doch nicht reinlegen!«

 »Der ist doch nicht fürs Baby«, sage ich. »Der ist zum Einkaufen!« Mit einem geräuschvollen Plonk lasse ich all meine Tüten hineinfallen. »Das ist schon besser!«

 Ich bezahle und ziehe Suze dann erst mal zu den Getränken. Auf dem Weg kommen wir noch an einigen Ständen vorbei, ich kaufe ein Planschbecken, Bauklötze und einen riesigen Teddy und lade alles einfach in meinen Wagen. Und da ist noch Platz für mehr! Mal ehrlich, ich hätte schon vor Jahren einen Kinderwagen kaufen sollen.

 »Ich hole uns Kaffee«, sagt Suze.

 »Bin in einer Sekunde da«, sage ich abwesend. Ich habe gerade einen Stand mit Schaukelpferden erspäht, wunderschön, im Vintage-Stil. Wie wär das? Ich kaufe meinem Baby eins und dann noch eins pro Kind für Suze?

 Leider steht eine lange Schlange vor dem Stand. Ich bugsiere den Kinderwagen so gut wie möglich in die Schlange und beuge mich stöhnend über die Griffe. Ich bin nach all der Lauferei ziemlich müde. Vor mir steht eine alte Frau in einem dunkelroten Regenmantel. Sie dreht sich um und sieht mich entsetzt an.

 »Lassen Sie die junge Frau doch mal durch!«, ruft sie und tippt die Frau vor sich an. »Sie hat einen Säugling, und sie ist schon wieder schwanger! Die Ärmste, sie ist ganz erschöpft.«

 »Oh«, sage ich. Alle treten zur Seite, als gehörte ich zur königlichen Familie, und die Frau im Regenmantel schiebt mich und meinen Wagen vor. »Äh… ich habe nicht wirklich…«

 »Platz da, Platz da! Wie alt ist denn ihr Kleines?« Die alte Frau lugt in den Wagen. »Vor lauter Sachen kann ich das arme Baby gar nicht sehen!«

 »Äh… also…«

 Der Inhaber des Stands ermuntert mich vorzukommen. Alle warten auf mich.

 Okay. Ich weiß, ich sollte jetzt ehrlich sein. Ich weiß es.

 Aber die Schlange ist ellenlang, und Suze wartet auf mich, und was macht es schon für einen Unterschied, ob hier drin ein Baby ist oder nicht?

 »Ist es ein Junge oder ein Mädchen?«, hakt die alte Frau nach.

 »Ein… Mädchen!«, höre ich mich antworten. »Sie schläft«, füge ich schnell an. »Vier Schaukelpferde bitte.«

 »Ach, ein süßes Mädchen«, sagt die Frau begeistert. »Wie heißt sie denn?«

 Oh! Namen!

 »Tallulah«, sage ich intuitiv. »Ich meine… Phoebe. Tallulah-Phoebe.« Ich reiche dem Standinhaber das Geld, nehme die Pferde und balanciere sie irgendwie noch auf dem Kinderwagen. »Danke sehr!«

 »Sei ein braves Mädchen, Tallulah-Phoebe«, gurrt die Frau in den Wagen. »Sei lieb zu Mum und auch zum neuen Geschwisterchen.«

 »Oh, das ist sie bestimmt!«, sage ich. »Schön, Sie kennengelernt zu haben! Und danke!« Ich beeile mich, von ihr wegzukommen, und muss kichern. Als ich um die Ecke biege, sehe ich Suze, die sich mit einer Frau unterhält. Die Frau hat Strähnchen im Haar, einen Geländebuggy vor sich stehen und drei Kinder mit gestreiften Pullis um sich herum.

 »Bex!«, ruft Suze. »Was möchtest du?«

 »Einen koffeinfreien Cappuccino und einen Muffin mit Schokoraspeln«, rufe ich zurück. »Und ich muss dir unbedingt erzählen, was mir gerade passiert…« Ich halte inne, als die Frau sich umdreht.

 Ich fasse es nicht.

 Lulu.

 Lulu, Suzes schreckliche Freundin vom Land. Mein Herz wird schwer, aber ich winke fröhlich. Was macht die denn hier? Wir hatten doch gerade so viel Spaß.

 Sie kommen auf mich zu, im Schlepptau all die Kleinkinder. Wie Drachen, die man am Strand steigen lässt und hinter sich herzieht. Lulu sieht aus wie immer, ganz das Modell vernünftige Mutter: rosa Cordhosen, weiße Bluse, Perlenohrringe. Kommt vermutlich alles aus ein und demselben langweiligen Katalog für vernünftige Mütter.

 Ja, ja, ich weiß: Das ist ziemlich zickig. Aber ich kann nicht anders. Wir konnten uns von Anfang an nicht leiden. Lulu hat total auf mich herabgesehen, weil ich keine Kinder habe. (Vielleicht auch, weil ich vor ihren Kindern meinen BH ausgezogen habe. Aber ich musste sie irgendwie unterhalten und war eben verzweifelt. Und es ist ja nicht so, als ob sie irgendwas gesehen hätten.)

 »Lulu!« Ich zwinge mich zu lächeln. »Wie geht es dir? Ich wusste gar nicht, dass du heute hier bist!«

 »Das wusste ich selbst nicht!« Lulus Stimme ist so scharf und gestelzt, dass ich aufjaulen könnte. »Aber dann habe ich unerwartet die Gelegenheit bekommen, mein neues Kinderkochbuch hier zu promoten.«

 »Suze hat mir von dem Buch erzählt. Glückwunsch!«

 »Ebenso!« Lulu sieht auf meinen Bauch. »Wir müssen uns unbedingt mal treffen und über Babydinge sprechen!«

 Lulu war mir gegenüber bisher nichts als gemein und oberlehrerhaft. Und jetzt sollen wir plötzlich Freundinnen sein, nur weil ich ein Baby erwarte?

 »Super Idee!«, sage ich. Suze sieht mich an.

 »In meinem Kochbuch gibt es auch ein Kapitel über die Schwangerschaft…« Lulu durchwühlt ihre Tasche und zieht ein Buch hervor. Vorn drauf ist ein Bild von ihr mit einem Strauß Gemüse im Arm. »Ich schicke dir ein Exemplar.«

 »Ah, über Heißhunger auf bestimmte Dinge und so?« Ich nippe an meinem Kaffee. »Ich könnte ein paar Rezepte für alkoholfreie Cocktails brauchen.«

 »Das Buch heißt An das Kind denken.« Lulu runzelt die Stirn. »Unglaublich, was manche Frauen während der Schwangerschaft essen. Lebensmittelzusätze… Zucker…«

 »Ja.« Ich zögere angesichts meines schon halb zum Mund geführten Schokomuffins, beiße dann aber trotzig ab. »Hmm, lecker.«

 Suze muss kichern.

 »Möchten deine Kinder vielleicht etwas abhaben?«, frage ich und breche kleine Stücke ab.

 »Sie essen keine Schokolade!«, sagt Lulu schnippisch. Sie macht ein Gesicht, als wollte ich ihnen Kokain geben. »Ich habe ein paar getrocknete Bananen dabei.«

 »Lulu?« Ein Mädchen mit Headset beugt sich über unseren Tisch. »Sind Sie bereit für das Radiointerview? Und danach würden wir Sie gerne mit Ihren Kindern fotografieren.«

 »Natürlich.« Lulu grinst ihr Pferdegrinsen. »Cosmo, Ivo, Ludo…«

 »Alle meine Rentiere«, murmele ich leise in meinen Bart.

 »Bis später!«, sagt Suze mit gequältem Grinsen. Plötzlich fühle ich mich schlecht. Lulu ist Suzes Freundin, und ich sollte mir mehr Mühe geben. Ich werde nett sein, beschließe ich. Und wenn es mich umbringt.

 »So… das war ja nett, Lulu zu treffen!« Ich versuche, meine Stimme versöhnlich klingen zu lassen. »Sie hat Recht. Wir sollten uns mal treffen. Vielleicht später auf einen Tee…«

 »Keine Lust.« Suzes leise Stimme überrascht mich. Sie starrt in ihren Cappuccino. Plötzlich erinnere ich mich, wie angespannt Suze bei Mums Geburtstag gewirkt hatte, als ich Lulu erwähnte.

 »Suze, habt ihr euch gestritten?«, frage ich vorsichtig.

 »Nicht richtig.« Suze sieht immer noch nicht hoch. »Sie hat viel für mich getan. Sie hat mir so geholfen, besonders mit den Kindern…«

 Suze hat ein Problem: Sie will nie gemein sein. Darum redet sie immer erst mal davon, wie lieb die Leute im Grunde eigentlich sind.

 »Aber…«, helfe ich nach.

 »Sie ist so schrecklich perfekt!« Endlich sieht Suze hoch. Ihre Wangen sind gerötet. »Wenn ich mit ihr zusammen bin, komme ich mir immer wie eine komplette Versagerin vor, besonders wenn wir mit den Kids unterwegs sind. Sie hat immer irgendein selbst gemachtes Risotto dabei oder so was, und ihre Kinder essen es. Sie sind nie ungezogen, und sie sind so klug…«

 »Deine Kinder sind auch klug!«, sage ich.

 »Lulus Kinder lesen Harry Potter!« Suze klingt verzweifelt. »Und Ernie kann noch nicht einmal richtig sprechen, geschweige denn lesen. Jetzt mal abgesehen von den deutschen Sätzen aus Wagneropern. Und Lulu fragt mich immer, ob ich ihm während der Schwangerschaft Mozart vorgespielt habe, und ich habe schon an Nachhilfe gedacht, und ich fühle mich einfach so unzulänglich…«

 Ich werde richtig wütend. Wie kann es jemand wagen, Suze so zu behandeln?

 »Suze, du bist eine supertolle Mutter!«, sage ich. »Und Lulu ist eine dumme Ziege. Fand ich von Anfang an. Hör nicht auf sie. Und lies ihr blödes Kochbuch nicht!« Ich lege Suze einen Arm um die Schulter und drücke sie fest. »Wenn du dich schon unzulänglich fühlst, wie soll ich mich dann erst fühlen? Ich kann noch nicht mal Kinderreime!«

 »Guten Tag!« Plötzlich hören wir durch einen Verstärker laut Lulus Stimme. Sie sitzt auf einem Podest, ihr gegenüber eine Frau in pinkfarbenem Kostüm, umringt von einem kleinen Publikum. Zwei ihrer Kinder sitzen auf Lulus Schoß, und hinter ihr hängen große Poster des Kochbuchs mit dem Schriftzug: Signierte Exemplare hier erhältlich.

 »Viele Eltern sind einfach nur faul, wenn es ums Kochen und um die Ernährung ihrer Kinder geht«, sagt Lulu mit einem mitleidigen Lächeln um den Mund. »Meiner Erfahrung nach mögen alle Kinder Avocados, Fisch und selbst gemachte Polenta.«

 Suze und ich sehen uns an.

 »Ich muss die Zwillinge füttern. Ich gehe mal in die Stillecke.«

 »Mach das doch hier!« Ich protestiere. »Es gibt doch Hochstühle…«

 »Nein.« Sie schüttelt den Kopf. »Nicht mit Lulu in der Nähe. Ich habe gekaufte Gläschen mitgebracht. Die soll sie auf keinen Fall sehen.«

 »Soll ich dir helfen?«, biete ich an.

 »Nein, schon gut.« Sie sieht auf meinen gefüllten Kinderwagen, aus dem die Schaukelpferde, das Planschbecken und der Riesenteddy hervorlugen. »Bex, geh doch einfach noch mal rum und guck nach der Grundausstattung. Weißt du, die Sachen, die du wirklich brauchst.«

 »Ja, klar.« Ich nicke. »Gute Idee.«

 Ich beeile mich, möglichst schnell der Reichweite von Lulus Stimme zu entkommen.

 »Das Fernsehen ist der schädlichste Einfluss überhaupt«, sagt sie gerade. »Und auch das ist die pure Faulheit der Eltern. Ich habe für meine Kinder ein Programm von pädagogisch wertvollen Aktivitäten entwickelt…«

 Dämliche Tussi. Ich nehme mir den Ausstellerplan der Messe vor und will gerade nach den grundlegenden Dingen suchen, als ich ein Schild sehe: Erste-Hilfe-Set, 40 Pfund. Das brauche ich nun wirklich.

 Ich stelle den Wagen ab und sehe mir die verschiedenen Sets an. Die Verpackungen sind teils sehr cool. Und darin sind Mullbinden… Pflaster… und kleine Scheren. Ich kann gar nicht glauben, dass ich in meinem Leben bisher noch nie ein Erste-Hilfe-Set gekauft habe. Die sind klasse!

 Ich nehme ein Set mit zur Kasse, an der ein schleimiger Mann in einem weißen Kittel sitzt. Er tippt die Summe ein, und ich sehe mir einen Profikatalog mit medizinischem Zubehör an. Ziemlich langweiliges Zeug: Elastische Binden, Großpackungen Paracetamol und…

 Oh. Ein Stethoskop. Ich wollte immer schon ein Stethoskop haben.

 »Wie viel kostet ein Stethoskop?«, frage ich beiläufig.

 »Ein Stethoskop?« Der Mann sieht mich misstrauisch an. »Sind Sie Ärztin?«

 Also ehrlich. Dürfen nur Ärzte Stethoskope kaufen oder was?

 »Nicht direkt«, gebe ich zu. »Kann ich trotzdem eins kaufen?«

 »Die Waren aus dem Katalog können Sie nur online bestellen.« Er zuckt die Schultern. »Wenn Sie 150 Pfund dafür ausgeben wollen. Das ist nämlich kein Spielzeug.«

 »Das weiß ich!«, sage ich würdevoll. »Ich finde, Eltern sollten für den Notfall auf jeden Fall ein Stethoskop zu Hause haben. Und einen Defibrillator. Und…«

 Stopp. Was sehe ich da? Das Bild einer glücklich lächelnden schwangeren Frau, die ihren Bauch umfasst.

 Set zur Geschlechtsbestimmung.

 Ergebnis zuverlässig und anonym.

 Mein Herz macht einen Sprung. Ich könnte es herausfinden. Ohne Ultraschall. Ohne dass Luke davon erfährt.

 »Äh… kann man das auch online bestellen?« Meine Stimme klingt etwas heiser.

 »Die habe ich hier.« Der Mann holt eine große weiße Schachtel hervor.

 Ich schlucke. »Das nehme ich dann auch noch. Danke.« Ich reiche ihm meine Kreditkarte, und er zieht sie durch.

 »Na, wie geht es der kleinen Tallulah-Phoebe?« Ich höre die Stimme der alten Frau im roten Regenmantel hinter mir. Sie trägt ein verpacktes Schaukelpferd und sieht wieder in meinen vollgestopften Wagen, der noch bei den Erste-Hilfe-Sets steht. »So ein liebes Mädchen! Nicht einen Piep macht sie!«

 Oh, oh. Das wird langsam brenzlig.

 »Ähm… sie schläft immer noch«, sage ich schnell. »Ich möchte sie gerne in Ruhe lassen…«

 »Nur einen kleinen Blick! Ich kann mir gar nicht vorstellen, wie sie unter all diesen Sachen schlafen kann. Kannst du das denn, kleine Tallulah-Phoebe?« Die Frau beugt sich über den Wagen und schiebt alle Sachen zur Seite.

 »Bitte, lassen Sie sie in Ruhe!« Ich gehe auf den Wagen zu. »Sie ist sehr sensibel… und hat Angst vor Fremden…«

 »Sie ist weg!« Die alte Frau schreit und schnellt ganz bleich wieder hoch. »Das Baby ist weg! Da ist nur noch eine Decke!«

 Mist.

 »Ähm…« Ich erröte. »Es ist so…«

 »Miss, Ihre Kreditkarte funktioniert nicht«, sagt der Mann an der Kasse.

 »Sie muss funktionieren.« Ich drehe mich zu ihm um und bin einen Moment abgelenkt. »Die habe ich erst letzte Woche bekommen.«

 »Ein Kind wurde entführt!«

 Zu meinem Entsetzen hat sich die Regenmantelfrau mit der Spitzendecke in der Hand zu einem Sicherheitsbeamten durchgekämpft. »Die kleine Tallulah-Phoebe ist weg! Ein Baby ist verschwunden!«

 »Haben Sie das gehört?«, ruft eine blonde Frau schockiert aus. »Ein Kind wurde entführt! Jemand muss die Polizei rufen!«

 »Nein, es wurde niemand entführt!«, rufe ich. »Das ist… ein Missverständnis!« Aber kein Mensch hört mehr zu.

 »Sie hat im Wagen geschlafen!« Die alte Frau spricht zu allen, die es hören wollen. »Und dann war da nur noch diese Decke! Die Menschen sind furchtbar!«

 »Ein Baby ist verschwunden!«

 »Sie haben sie sich einfach geschnappt!«

 Die Nachricht verbreitet sich wie ein Lauffeuer. Eltern rufen mit entsetztem Aufschrei ihre Kinder zu sich. Zwei Sicherheitsbeamte eilen mit knackenden Walkie-Talkies auf mich zu.

 »Mittlerweile haben die Entführer ihr bestimmt schon die Haare gefärbt und ihr was anderes angezogen«, sagt die blonde Frau hysterisch. »Die sind schon halb in Thailand.«

 »Madam, die Ein- und Ausgänge sind sofort gesperrt worden, als wir davon erfahren haben.« Der eine Sicherheitsbeamte versucht, mich zu beruhigen. »Hier kommt niemand rein oder raus, bis wir Ihr Baby gefunden haben.«

 Okay. Ich muss die Situation in den Griff kriegen. Ich muss allen sagen, dass es falscher Alarm ist. Ja. Ich gebe einfach zu, dass ich Tallulah-Phoebe erfunden habe, um die Schlange zu umgehen. Das wird sicher jeder verstehen…

 Nein. Das werden sie nicht. Sie werden mich lynchen.

 »Die Karte ist durchgegangen. Haben Sie die PIN?« Der Mann an der Kasse scheint gänzlich unbeeindruckt von dem Tohuwabohu. Ich gebe die PIN ein, und er reicht mir die Tüte.

 »Ihr Kind ist verschwunden, und sie kauft noch ein?« Die blonde Frau ist entsetzt.

 »Können Sie das Kind bitte genau beschreiben, Madam? Die Polizei ist informiert, und es ist eine Nachricht an alle Flughäfen rausgegangen…«

 Ich werde nie wieder lügen. Nie wieder.

 »Ich… äh…« Mir versagt die Stimme. »Ich muss da wohl was… erklären.«

 »Ja?« Die beiden Sicherheitsbeamten sehen mich erwartungsvoll an.

 »Bex?« Ich höre Suzes Stimme. »Was ist denn hier los?« Suze schiebt mit einem Arm den Zwillingswagen auf mich zu und balanciert Clementine auf dem anderen.

 Gott sei Dank, Gott sei Dank, Gott sei Dank…

 »Da bist du ja!« Ich reiße Clementine aus Suzes Arm und packe ordentlich Erleichterung in meine Stimme. »Komm her, meine kleine Tallulah-Phoebe!«

 Ich drücke Clementine an mich und versuche damit zu vertuschen, dass sie ihre Arme nach Suze ausstreckt.

 »Ist das das vermisste Kind?« Der eine Sicherheitsbeamte sieht sich Clementine genau an.

 »Vermisste Kind?«, fragt Suze ungläubig. Da bemerkt sie die Menschenmenge um uns herum. »Bex, was um Himmels willen ist denn…«

 »Ich hatte ganz vergessen, dass du Tallulah-Phoebe zum Mittagessen mitgenommen hast!«, sage ich schrill. »Wie dumm von mir! Jetzt dachten wir alle, sie wäre entführt worden!« Ich werfe ihr vielsagende Blicke zu, damit sie endlich mitspielt.

 Ich kann direkt sehen, wie ihr Gehirn das alles verarbeitet. Das Tolle an Suze ist, dass sie mich wirklich gut kennt.

 »Tallulah-Phoebe?«, fragt sie.

 »Die kleine Tallulah-Phoebe ist wieder da!« Die Frau im Regenmantel verbreitet die freudige Nachricht. »Wir haben sie gefunden!«

 »Kennen Sie diese Frau?« Der Sicherheitsbeamte beäugt Suze überaus kritisch.

 »Sie ist meine Freundin«, sage ich schnell. Nicht, dass sie Suze noch wegen Kindesentführung verhaften. »Wir gehen dann wohl besser mal…« Ich stopfe Clementine, so gut es geht, zwischen die Tüten in den Kinderwagen und mache uns startklar zur Flucht.

 »Mama!« Clementine streckt immer noch ihre Ärmchen nach Suze aus. »Mama!«

 »Oh mein Gott!« Suze strahlt über beide Ohren. »Haben Sie das gehört? Sie hat ›Mama‹ gesagt!«

 »Wir sind dann mal weg«, sage ich zu den Sicherheitsbeamten. »Vielen Dank für Ihre Hilfe, Sie haben ein hervorragendes Sicherheitssystem…«

 »Einen Moment.« Der eine Sicherheitsbeamte schöpft Verdacht. »Warum nennt das Baby diese Frau denn ›Mama‹?«

 »Na… weil sie Mamie heißt«, sage ich verzweifelt. »Kluges Mädchen. Das ist deine Tante Mamie! Tante Mama! Nun lass uns nach Hause gehen…«

 Auf dem Weg zum Ausgang kann ich Suze kaum ansehen. Aus dem Lautsprecher tönt es: »Und die kleine Tallulah-Phoebe wurde gefunden, gesund und munter…«

 »Also, erzählst du mir jetzt mal, was da los war, Bex?«, fragt Suze schließlich.

 »Äh…« Ich räuspere mich. »Lieber nicht. Wollen wir nicht einfach eine Tasse Tee trinken gehen?«

8

 Suze und ich verbringen noch den ganzen Tag zusammen, und alles ist prima. Wir verstauen die Einkäufe in ihrem riesigen Range Rover, sie fährt uns zur King’s Road, und wir trinken Tee in einem kinderfreundlichen Café mit Eis und allem Drum und Dran. (Ab jetzt will ich bitte immer Buntstifte am Tisch haben.) Dann gehen wir zu Steinberg & Tolkien, ich kaufe einen Vintage-Cardigan, und Suze kauft eine Handtasche, und dann ist es auch schon Zeit fürs Abendessen, also gehen wir zu Pizza on the Park, wo sich gerade eine Jazzband einspielt.

 Schließlich laden wir die schlafenden Kinder in den Range Rover, und Suze fährt mich nach Hause. Als wir ankommen, ist es schon fast zehn Uhr. Ich rufe Luke herunter, damit er mir mit all den Sachen hilft.

 »Wow«, sagt er und bestaunt den Tütenberg, der vor dem Auto auf dem Boden liegt. »Dann ist das Kinderzimmer jetzt komplett?«

 »Ähm…« Mir fällt gerade ein, dass ich keinen Sterilisator gekauft habe. Und kein Stillkissen und keine Wundschutzcreme. Na, egal. Ich habe ja noch fünfzehn Wochen. Zeit genug.

 Luke müht sich mit dem Planschbecken, den Schaukelpferden und ungefähr sechs Tüten ab. Ein guter Moment für mich, um das Set für die Geschlechtsbestimmung zwischen meiner Unterwäsche zu verstecken. Ich muss den Test irgendwann machen, wenn Luke nicht zu Hause ist.

 Suze ist ins Bad gegangen, um einen Zwilling zu wickeln, und als ich aus dem Schlafzimmer komme, schleppt sie gerade die beiden Autositze durch den Flur.

 »Möchtest du ein Glas Wein?«, fragt Luke.

 »Ich muss los«, sagt sie bedauernd. »Aber ein schnelles Glas Wasser würde ich nehmen.«

 Wir gehen in die Küche, wo der Luke eine Nina-Simone-CD eingelegt hat. Auf dem Tisch steht eine geöffnete Flasche Wein und daneben zwei halb gefüllte Gläser.

 »Ich trinke doch gar keinen Wein«, sage ich.

 »Der war auch nicht für dich«, antwortet Luke und gießt Suze ein Glas Wasser ein. »Venetia war gerade da.«

 Ich bin überrascht. Venetia war hier?

 »Wir mussten noch ein paar Formulare ausfüllen«, erklärt Luke. »Sie kommt auf dem Nachhauseweg eh hier vorbei und hat die Formulare eben reingebracht.«

 »Aha«, sage ich nach einer kurzen Pause. »Das war ja sehr… zuvorkommend von ihr.«

 »Sie ist gerade erst gegangen.« Luke reicht Suze das Glas. »Ihr habt sie nur um ein paar Minuten verpasst.«

 Moment mal. Es ist nach zehn. Hat sie den ganzen Abend hier verbracht?

 Nicht, dass es mir was ausmachen würde. Natürlich nicht. Venetia ist ja nur eine Freundin. Seine wunderschöne, jetzt platonische Exfreundin.

 Ich spüre Suzes bohrenden Blick und sehe schnell weg.

 »Bex, zeigst du mir noch mal das Kinderzimmer, bevor ich gehe?«, fragt sie mit hoher Stimme.

 Sie scheucht mich geradezu durch den Flur ins Gästezimmer, das wir Kinderzimmer nennen, auch wenn wir bis zur Geburt längst ausgezogen sind.

 »Also.« Suze schließt die Tür und starrt mich an.

 »Was?«, frage ich, als ob ich nicht wüsste, was sie meint.

 »Ist das normal? Mal eben in der Wohnung des Ex vorbeizuschauen und den ganzen Abend zu bleiben?«

 »Natürlich. Warum sollten sie sich nicht unterhalten? Sie haben sich lange nicht gesehen.«

 »Aber allein? Und dazu Wein trinken?« Suze spricht das Wort aus, als ob sie gegen ein Teufelszeug predigt.

 »Suze, sie sind Freunde! Alte… gute… platonische… Freunde.«

 Stille.

 »Okay, Bex«, sagt Suze schließlich und hebt abwehrend die Hände. »Wenn du dir da so sicher bist.«

 »Ja, bin ich! Total vollkommen 100 Prozent sicher…« Während ich das sage, knibbele ich an einem Christian-Dior-Flaschenwärmer herum. Ich mache immer wieder den Deckel auf und zu, als hätte ich eine Neurose. Suze wandert derweil durchs Zimmer und betrachtet ein Wollschaf, das in einem Bastkorb voller Spielsachen liegt. Wir sagen beide nichts, wir sehen uns nicht einmal an.

 »Na ja, jedenfalls…«, sage ich schließlich.

 »Jedenfalls was?«

 Ich schlucke, denn ich will es nicht zugeben. »Na ja.« Ich versuche, gleichmütig zu klingen. »Was wäre denn… rein hypothetisch… wenn ich nicht vollkommen sicher wäre?«

 Suze sieht mich forschend an. »Ist sie hübsch?« Sie klingt ziemlich abgeklärt.

 »Nein. Sie ist umwerfend schön. Sie hat glänzende rote Haare und bezaubernde grüne Augen und unglaublich straffe Arme…«

 »Die Schnepfe«, sagt Suze automatisch.

 »Und sie ist unheimlich klug, und sie trägt tolle Klamotten, und Luke mag sie wirklich gern…« Je mehr ich sage, desto unsicherer werde ich.

 »Luke liebt dich!«, unterbricht mich Suze. »Bex, du bist seine Frau. Du bist diejenige, die er auserwählt hat. Sie ist diejenige, die er zurückgewiesen hat.«

 Ich fühle mich schon besser. »Zurückgewiesen« klingt richtig gut.

 »Das heißt natürlich nicht, dass sie ihn nicht mehr will.« Suze geht auf und ab und drückt das Wollschaf in der Hand herum. »Es gibt mehrere Möglichkeiten. Erstens: Sie ist wirklich nur eine Freundin, und es gibt keinen Grund zur Sorge.«

 »Genau«, nicke ich.

 »Zweitens: Sie ist heute Abend vorbeigekommen, um die Lage zu sondieren. Drittens: Sie ist immer noch hinter ihm her. Viertens…« Sie bricht ab.

 »Was ist viertens?«, frage ich voller Angst.

 »Es gibt kein viertens. Es muss zweitens sein«, beeilt sich Suze zu sagen. »Sie war da, um die Lage zu sondieren. Es geht ums Territorium, sie wollte sein Zuhause kennenlernen.«

 »Aber… was heißt das für mich?«

 »Du lässt sie wissen, dass du ihr auf den Fersen bist.« Suze hebt vielsagend die Augenbrauen. »Von Frau zu Frau.«

 Von Frau zu Frau? Seit wann ist Suze denn so welterfahren? Sie hört sich an, als ob sie einem Film Noir entsprungen ist und jeden Moment kennerhaft an einer Zigarette ziehen wird.

 »Wann siehst du sie wieder?«, fragt sie.

 »Nächsten Freitag. Da habe ich den nächsten Termin.«

 »Okay.« Suze klingt entschlossen. »Dann gehst du da rein und steckst die Grenzen ab.«

 »Die Grenzen abstecken?«, frage ich unsicher nach. »Wie geht das denn?« Ich glaube nicht, dass ich in meinem Leben schon mal Grenzen abgesteckt habe. Außer vielleicht einmal, in Verteidigung dieser Stiefel im Ausverkauf bei Barneys.

 »Du musst subtile Signale aussenden«, sagt Suze. »Ihr deutlich machen, dass Luke zu dir gehört. Leg ihm den Arm um die Schulter… erzähl von eurem schönen Leben… Lösch jeden kleinsten Funken Hoffnung, den sie haben könnte. Und du musst toll aussehen. Aber man darf nicht sehen, dass dich dieses Aussehen Mühe gekostet hat.«

 Subtile Signale. Unser schönes Leben. Toll aussehen. Das kann ich.

 »Wie steht denn Luke übrigens zu dem Baby?«, fragt Suze beiläufig. »Freut er sich?«

 »Ja, ich glaube schon. Warum?«

 »Ach, nichts weiter.« Sie zuckt die Schultern. »Ich habe gerade einen Artikel gelesen, dass es Männern manchmal schwerfällt, Vater zu werden. Und dann fangen sie anscheinend oft eine Affäre an, um den Druck abzubauen.«

 »Oft?«, frage ich nach. »Wie oft?«

 »Äh… in der Hälfte der Fälle?«

 »In der Hälfte?«

 »Ich meinte… zehn Prozent«, sagt Suze schnell. »Ich kann mich nicht genau erinnern, was da stand. Und bei Luke ist das sowieso anders. Aber es könnte vielleicht nicht schaden, mit ihm zu sprechen. Was es bedeutet, Vater zu sein und so. In dem Artikel stand, einige Männer sehen nur den Druck und den Stress. Da muss man ein positives Gegenbild entwerfen.«

 »Stimmt.« Ich nicke und versuche, mir das alles zu merken. »Okay, das mache ich. Und Suze…« Ich halte einen Moment inne. »Danke, dass du nicht gesagt hast: ›Hab ich doch gleich gesagt.‹ Du hattest von Anfang an so deine Bedenken, was Venetia Carter anbelangt… und vielleicht hattest du Recht.«

 »Ich würde niemals sagen ›Hab ich doch gleich gesagt‹«, ruft Suze empört aus.

 »Ich weiß. Viele andere aber schon.«

 »Was für ein Quatsch! Wer weiß, vielleicht hast du ja Recht, Bex. Vielleicht interessiert sich Venetia überhaupt nicht mehr für Luke, und alles ist ganz harmlos.« Sie stellt das Wollschaf zurück und klopft ihm auf den Kopf. »Grenzen abstecken würde ich an deiner Stelle aber trotzdem. Sicher ist sicher.«

 »Mach dir keine Sorgen«, nicke ich. »Das tue ich.«

 Suze hat ja so Recht. Venetia muss die Botschaft empfangen: Finger weg von meinem Mann. Natürlich auf subtile Art.

 Als wir am Freitag im Geburtszentrum ankommen, trage ich mein bestes »Mühelos toll aussehen«-Outfit: Umstandsjeans (ausgefranst) von Seven, ein sexy rotes Stretch-Top und meine neuen Killer-Stöckelschuhe von Moschino. Die sind vielleicht ein bisschen zu schick, aber die Jeans gleichen das aus. Das Wartezimmer ist ziemlich leer, keine Prominenz in Sicht. Das ist mir allerdings egal, denn ich bin auch so schon völlig aufgedreht.

 »Becky?« Luke sieht auf meine Hand, die seine umklammert. »Geht es dir gut? Du machst einen etwas angespannten Eindruck.«

 »Oh… weißt du, ich mache mir nur Gedanken.«

 »Sicher«, sagt er und nickt verständnisvoll. »Vielleicht solltest du mit Venetia darüber sprechen.«

 Haha. Das war genau mein Plan.

 Wir setzen uns in die plüschigen Wartesessel, ich nehme mir eine Zeitschrift, und Luke liest die Financial Times. Ich will mich schon gerade in »Das Horoskop Ihres Kindes« vertiefen, als mir einfällt, was Suze zu mir gesagt hat. Ich sollte mit Luke darüber sprechen, dass er Vater wird und was das bedeutet. Das ist doch jetzt ein guter Zeitpunkt.

 »Ganz schön spannend, das alles, oder?« Ich lasse die Zeitschrift sinken. »Eltern zu werden und so.«

 »Mmh.« Luke nickt und blättert weiter in der Zeitung.

 Er hört sich nicht sehr gespannt an. Oh Gott, was ist, wenn er sich heimlich vor einem Leben voller Windeln fürchtet und in den Armen einer anderen Frau Zuflucht sucht? Ich muss ein positives Bild des Elterndaseins entwerfen. Ganz wie Suze es gesagt hat. Irgendwas Tolles… etwas, auf das man sich freut.

 »Hey, Luke«, sage ich. Mir ist da plötzlich was eingefallen. »Stell dir mal vor, unser Kind gewinnt irgendwann eine Goldmedaille bei den Olympischen Spielen.«

 »Wie bitte?« Er sieht mich über die Zeitung hinweg an.

 »Die Olympischen Spiele! Stell dir vor, unser Baby gewinnt eine Goldmedaille oder so. Und wir sind die Eltern!« Ich warte auf eine Reaktion. »Wäre das nicht der Hammer? Wir wären so stolz!«

 Ich bin völlig begeistert von der Idee. Ich sehe mich schon im Jahr 2030 in einem Stadion, wie ich von Sue Barker interviewt werde und ihr erzähle, ich hätte schon in der Schwangerschaft gewusst, dass mein Kind zu Großem bestimmt ist.

 Luke sieht allerdings eher amüsiert aus.

 »Becky… habe ich was verpasst? Warum denkst du, dass unser Kind eine Goldmedaille gewinnen wird?«

 »Es könnte doch! Warum denn nicht? Man muss an seine Kinder glauben, Luke.«

 »Aha. Das stimmt natürlich.« Luke legt nun seine Zeitung nieder. »An welchen Sport hattest du denn gedacht?«

 »Weitsprung«, sage ich. »Oder Dreisprung, das ist nicht so beliebt. Vielleicht ist es da leichter, eine Goldmedaille zu gewinnen.«

 »Oder Wrestling«, schlägt Luke vor.

 »Wrestling?« Ich sehe ihn empört an. »Unser Kind wird kein Wrestling machen. Da könnte es sich doch verletzen.«

 »Und wenn es sein Schicksal ist, der beste Wrestler der Welt zu werden?« Luke fordert mich heraus, und ich weiß nicht, was ich sagen soll.

 »Das ist nicht sein Schicksal«, sage ich schließlich. »Ich bin seine Mutter, und ich weiß so was.«

 »Mr. und Mrs. Brandon?« Die Sprechstundenhilfe ruft uns. »Wenn Sie bitte zu Venetia durchgehen würden.«

 Meine nervliche Anspannung steigt. Okay, das ist der Moment. Grenzen abstecken.

 »Komm, Schatz!« Ich lege Luke den Arm fest um die Schulter, und so gehen wir gemeinsam durch den Flur. Diese Haltung ist für mich nicht gerade bequem, und so schwanke ich ein bisschen dabei.

 »Hallo, ihr beiden!« Venetia kommt uns entgegen. Sie trägt eine schwarze Hose, ein ärmelloses pinkfarbenes Shirt und einen atemberaubenden, glänzenden schwarzen Krokodilledergürtel. Wir bekommen jeder links und rechts ein Küsschen auf die Wange, und ich rieche dabei Chanel’s Allure. »Schön, euch wiederzusehen!«

 »Schön, dich zu sehen, Venetia«, sage ich. Dabei hebe ich meine Augenbrauen auf eine ironische Art, die sagen will: Solltest du irgendwelche Pläne haben, mir meinen Mann zu stehlen, vergiss es.

 »Wunderbar. Kommt rein…« Sie geleitet uns ins Behandlungszimmer.

 Ich bin mir nicht sicher, ob sie das mit den Augenbrauen verstanden hat. Vielleicht sollte ich nicht ganz so subtil sein.

 Luke und ich setzen uns. Venetia sitzt auf der Kante ihres Schreibtischs und lässt die Yves-Saint-Laurent-Schuhe baumeln. Gott, für eine Ärztin ist sie verteufelt geschmackvoll gekleidet. Und nicht nur für eine Ärztin.

 »Also, Becky.« Sie sieht sich einen Moment die Akte durch. »Die Ergebnisse der Blutuntersuchung sind da. Alles in Ordnung… nur auf das Hämoglobin müssen wir etwas aufpassen. Wie fühlst du dich denn?«

 »Ich fühle mich super, danke«, sage ich sofort. »Sehr glücklich, voll von Liebe… Diese wunderbare Ehe, ein Kind zu erwarten… ich habe mich Luke nie näher gefühlt als jetzt.« Ich greife nach Lukes Hand. »Findest du nicht auch, Schatz? Sind wir uns nicht ganz nah? Spirituell, mental, emotional und… und… sexuell!«

 Da. Das soll sie erst mal verdauen.

 »Nun… ja«, sagt Luke und sieht etwas überrascht aus. »Schon.«

 »Schön, das zu hören, Becky«, sagt Venetia und sieht mich merkwürdig an. »Ich meinte allerdings eher deine körperliche Verfassung: Schwindel, Übelkeit…?«

 Ach so.

 »Äh… nein«, sage ich. »Alles bestens.«

 »Nun, dann leg dich mal hin, damit ich mir das ansehen kann.« Sie gestikuliert in Richtung Liege. »Mach es dir gemütlich… Ist das hier ein kleiner Schwangerschaftsstreifen?« Sie ist ganz fröhlich, als ich mein Top hebe.

 »Ein Schwangerschaftsstreifen?« Ich greife erschrocken nach dem metallenen Griff an der Liege und versuche, mich aufzurichten. »Das kann nicht sein, ich benutze jeden Abend ein spezielles Öl und morgens eine Lotion und…«

 »Ups, mein Fehler«, sagt Venetia. »Das war nur ein Faden von deinem T-Shirt.«

 »Oh.« Ich plumpse mit leichtem post-traumatischem Schock wieder auf die Liege, und Venetia tastet meinen Bauch ab. »Schwangerschaftsstreifen kommen normalerweise auch erst gegen Ende der Schwangerschaft«, erklärt sie. »Das kann also noch kommen. Die letzten Wochen einer Schwangerschaft können besonders hart sein. Meine Patientinnen watscheln dann verzweifelt hier rein und wollen nur noch endlich das Kind kriegen…«

 Watscheln?

 »Ich werde nicht watscheln«, sage ich lachend.

 »Oh doch.« Sie lächelt zurück. »Das ist die Natur. Sie sorgt dafür, dass wir langsamer werden. Ich finde es nur fair, Erstgebärende darauf vorzubereiten, dass in der Schwangerschaft nicht alles eitel Freud und Sonnenschein ist.«

 »Bestimmt«, sagt Luke. »Wir wissen das zu schätzen, nicht wahr, Becky?«

 »Ja«, murmele ich. Venetia legt mir die Manschette zum Blutdruckmessen um den Arm.

 Das ist gelogen. Ich weiß es überhaupt nicht zu schätzen. Damit das mal klar ist: Ich werde nicht watscheln.

 »Dein Blutdruck ist etwas erhöht…« Sie sieht besorgt auf die Anzeige. »Becky, lass es ruhig angehen. Du solltest dich jeden Tag gut ausruhen und die Beine so viel wie möglich entlasten. Versuch, dich nicht aufzuregen…«

 Mich nicht aufregen? Wie soll ich mich nicht aufregen, wenn sie von Schwangerschaftsstreifen und Watscheln redet?

 »Dann wollen wir mal hören…« Sie drückt mir Gel auf den Bauch und startet das CTG. Ich entspanne mich ein bisschen. Das ist mein liebster Moment bei jedem Termin.

 Ich lege mich zurück und lausche dem »Bupp-bupp-bupp« des Herzschlags, der sich durch die Nebengeräusche des Geräts kämpft. Dieser kleine Mensch in mir. Nicht zu fassen.

 »Hört sich gut an…« Venetia macht ein paar Notizen an ihrem Schreibtisch. »Ach ja, Luke. Ich habe übrigens mit Matthew gesprochen, er würde sich gerne mit uns treffen. Und ich habe den Artikel von Jeremy rausgesucht, über den wir gesprochen haben…« Sie wühlt in der Schublade und holt einen New Yorker hervor. »Er hat es ganz schön weit gebracht seit Cambridge. Hast du sein Buch über Mao gelesen?«

 »Noch nicht«, sagt Luke. Er geht zum Schreibtisch und nimmt die Zeitschrift entgegen. »Ich lese den Artikel, sobald ich Zeit habe, danke.«

 »Du hast bestimmt viel zu tun«, sagt Venetia mitfühlend. Sie schenkt zwei Glas Wasser aus dem Cooler ein und reicht Luke eins davon. »Wie läuft es denn mit den neuen Büros?«

 »Gut. Hier und da gibt es natürlich immer mal kleinere Turbulenzen…«

 »Aber wie toll, dass du Arcodas als Kunden gewinnen konntest.« Sie beugt sich vor. »Um aus dem Finanzgeschäft rauszuexpandieren, ist Arcodas sicher genau der richtige Schritt. Sie haben enorme Zuwachsraten, ich habe einen Artikel darüber in der Financial Times gelesen. Iain Wheeler scheint ja eine beeindruckende Gestalt zu sein.«

 Äh… hallo?

 Sie haben mich einfach liegen lassen, auf dem Rücken wie eine gestrandete Schildkröte. Ich räuspere mich laut, und Luke dreht sich um.

 »Entschuldigung, Schatz! Alles okay?« Er eilt auf mich zu und nimmt meine Hand.

 »Entschuldigung, Becky!«, sagt Venetia. »Ich wollte dir gerade ein Glas Wasser bringen. Du wirkst ein bisschen dehydriert. Du musst unbedingt deinen Flüssigkeitshaushalt im Auge behalten. Mindestens acht Glas Wasser pro Tag. Hier, bitte.«

 »Danke!« Ich lächele sie an, aber als ich mich aufsetze, spüre ich, wie der Verdacht meinen Kopf weiter beschäftigt. Venetia plaudert mit Luke. Sie plaudert zu viel. Und sie hat nach einem Schwangerschaftsstreifen gesucht. Und dann wirft sie immer ihre Haare so zurück wie dieses Model in der Fernsehwerbung. So was tut eine Ärztin doch nicht, oder?

 »So!« Venetia ist wieder an ihren Schreibtisch zurückgekehrt. »Habt ihr noch irgendwelche Fragen? Unklarheiten?«

 Ich schaue zu Luke hinüber, aber der hat gerade sein Handy rausgeholt. Ich kann das bzzz der Vibration hören.

 »Entschuldigt mich bitte. Ich gehe kurz raus. Macht ohne mich weiter.« Er verlässt den Raum und schließt die Tür.

 Nun sind wir also zu zweit. Sie und ich. Von Frau zu Frau. Ich kann die Spannung in der Luft geradezu spüren.

 Zumindest spüre ich an meiner Seite so ein Prickeln.

 »Becky?« Venetia lächelt und zeigt dabei ihre perfekten weißen Zähne. »Möchtest du über irgendetwas sprechen?«

 »Nicht wirklich«, antworte ich. »Ich habe ja schon gesagt, alles wunderbar. Mir geht es gut… Luke geht es gut… unsere Beziehung könnte nicht besser sein… weißt du eigentlich, dass wir das Kind in den Flitterwochen gezeugt haben?« Das kann ich mir einfach nicht verkneifen.

 »Ja, ich habe von euren tollen Flitterwochen gehört!«, ruft Venetia aus. »Luke sagte, ihr wart auch in Ferrara, als ihr in Italien wart?«

 »Ja, stimmt.« Ich lächele und schwelge in Erinnerungen. »Das war so romantisch. Diese wunderbare Erinnerung teilen wir für immer miteinander.«

 »Als ich mit Luke in Ferrara war, konnten wir uns von den Fresken gar nicht losreißen. Er hat dir bestimmt davon erzählt?« Sie blickt mich mit großen, unschuldigen Augen an.

 Luke und ich haben in Ferrara keine Fresken angesehen. Wir haben den gesamten Nachmittag draußen im Restaurant herumgesessen, Prosecco getrunken und geschlemmt. Das war das beste Essen meines Lebens. Und er hat überhaupt nicht erwähnt, dass er schon mal mit Venetia da war. Aber genau das werde ich ihr wiederum keinesfalls sagen.

 »Wir waren gar nicht bei den Fresken«, sage ich schließlich und inspiziere meine Fingernägel. »Luke hat mir natürlich davon erzählt, aber er fand sie überbewertet.«

 »Überbewertet?« Venetia scheint schockiert.

 »Mmh.« Ich sehe sie entschlossen an. »Überbewertet.«

 »Aber… er hat damals tonnenweise Fotos davon gemacht.« Sie lacht ungläubig. »Wir haben stundenlang über sie geredet!«

 »Tja, wir haben auch den ganzen Abend über sie gesprochen!«, gebe ich zurück. »Nämlich darüber, wie überbewertet sie sind.«

 Ich drehe beiläufig an meinem Ehering, um sicherzugehen, dass der funkelnde Diamant gut zur Geltung kommt.

 Ich bin seine Frau. Ich weiß, wie er über Fresken denkt.

 Venetia öffnet den Mund – und schließt ihn wieder. Sie ist sprachlos.

 »Entschuldigung!« Luke kommt zurück, und Venetia dreht sich sofort zu ihm.

 »Luke, erinnerst du dich an die Fresken in…«

 »Aua!« Ich fasse mir an den Bauch. »Autsch.«

 »Becky! Schatz!« Luke eilt besorgt zu mir. »Alles in Ordnung?«

 »Halb so wild. Nur ein kleines Zwicken.« Ich schenke ihm ein tapferes Lächeln. »Keine Sorge.« Ich blicke zu Venetia, die verwirrt aussieht.

 »Passiert das öfter?«, fragt sie besorgt. »Kannst du den Schmerz genauer beschreiben?«

 »Ist schon vorbei. Ich bin mir sicher, das war nur ein Zwicken.«

 »Sag auf jeden Fall Bescheid, wenn du Schmerzen hast. Und schone dich. Der Blutdruck sollte so noch kein Problem sein, aber wir wollen nicht, dass er noch mehr ansteigt. Hat der bisher behandelnde Arzt euch über die Gefahr einer Gestose informiert?«

 »Natürlich«, sagt Luke. Er sieht mich an, und ich nicke.

 »Gut. Also, passt gut auf euch auf. Ihr könnt jederzeit anrufen. Bevor ihr allerdings geht…« Venetia schlägt ihren Kalender auf. »… müssen wir unbedingt noch einen Termin machen. Wann wollen wir uns denn mit der alten Clique treffen? Am 24.? Oder am 26.? Immer vorausgesetzt, dass da gerade kein Kind geboren wird?«

 »Am 26.?« Luke sieht in seinen BlackBerry. »Passt dir das auch, Becky?«

 »Prima!«, sage ich. »Wir sind dabei.«

 »Wunderbar. Ich rufe die anderen an. Es ist so schön, dass wir nach all den Jahren wieder Kontakt haben.« Venetia seufzt und legt den Stift nieder. »Ehrlich gesagt war der Neuanfang in London für mich ziemlich schwierig. Die alten Freunde haben alle ihr eigenes Leben. Meine Arbeitszeiten sind nicht besonders sozialverträglich, und Justin ist viel auf Reisen.« Ihr Lächeln ist etwas wackelig.

 »Justin ist Venetias Freund«, erklärt mir Luke.

 Der Freund. Ich hatte schon fast vergessen, dass es den gibt.

 »Oh, ja.« Ich frage freundlich nach: »Was macht er denn beruflich?«

 »Er ist Banker.« Venetia zeigt mir das Foto eines langweilig aussehenden Mannes im Anzug. Aber als sie es anblickt, blüht sie förmlich auf. »Er ist unglaublich ehrgeizig und motiviert, ein bisschen wie Luke. Wenn er gerade hinter einem Deal her ist, fühle ich mich manchmal ziemlich außen vor. Aber was soll ich machen? Ich liebe ihn.«

 »Wirklich?«, frage ich erstaunt. Dann wird mir klar, wie das klingen muss. »Ich meine… das ist doch… toll!«

 »Ich bin seinetwegen nach London gekommen.« Ihre Augen hängen immer noch schwärmerisch an dem Foto. »Kennengelernt haben wir uns auf einer Party in L.A. Es hat sofort gefunkt, wir haben uns Hals über Kopf verliebt.«

 »Du bist so weit umgezogen?«, frage ich ungläubig. »Nur für ihn?«

 »Darum geht es doch in der Liebe. Man tut verrückte Dinge, die keinen Sinn ergeben.« Venetia sieht mit strahlenden Augen auf. »Wenn ich durch meinen Beruf eins gelernt habe, dann, dass die Liebe das Wichtigste auf der Welt ist. Ich sehe das jedes Mal, wenn ich einer Mutter ihr Neugeborenes in den Arm lege… jedes Mal, wenn ich das Herz eines acht Wochen alten Fötus schlagen höre und dabei die Gesichter der werdenden Eltern beobachte… jedes Mal, wenn die Patientinnen zum zweiten oder dritten Mal kommen. Die Liebe produziert Kinder. Und weißt du was? Nichts anderes zählt.«

 Wow. Ich bin fassungslos.

 Sie ist gar nicht hinter Luke her. Sie liebt diesen langweiligen Typen! Und um ehrlich zu sein, hat mich ihre kleine Rede zu Tränen gerührt.

 »Du hast ja so Recht«, sage ich heiser und nehme Luke am Arm. »Nur die Liebe zählt in dieser verrückten, verqueren Welt, die wir… unsere Welt nennen.«

 Ich bin nicht sicher, ob das richtig rauskam, aber was soll’s. Ich habe Venetia völlig falsch eingeschätzt. Sie ist kein männermordendes Monster, sondern ein warmherziger, wunderbarer und liebevoller Mensch.

 »Ich hoffe, dass Justin es zu dem Treffen auch schafft.« Sie stellt das Bild endlich wieder hin, aber nicht, ohne es erneut sanft zu tätscheln. »Ihr müsst ihn unbedingt kennenlernen.«

 »Schrecklich gerne!« Ich bin wirklich begeistert. »Ich freue mich schon drauf.«

 »Bis bald dann,Ven.« Luke küsst Venetia. »Vielen, vielen Dank.«

 »Bye, Becky.« Venetia lächelt mich warm und freundlich an. »Oh, das hätte ich fast vergessen. Eine Journalistin von der Vogue hat mich gestern angerufen. Sie bringen einen Leitartikel über die coolsten werdenden Mütter Londons und haben mich um ein paar Namen gebeten. Da habe ich an dich gedacht.«

 »Vogue?« Ich starre sie nur an.

 »Kann natürlich sein, dass dich das gar nicht interessiert. Es würde ein Fotoshooting im Kinderzimmer nötig sein, ein Interview, Frisur, Make-up… sie würden Designerumstandsmode zur Verfügung stellen…« Sie zuckt mit den Schultern. »Ich weiß nicht: Ist so was überhaupt dein Ding?«

 Ich hyperventiliere fast. Ob das mein Ding ist? Ob professionell geschminkt und frisiert werden, Designermode tragen und in der Vogue erscheinen… mein Ding ist?

 »Ich glaube, das heißt ja.« Luke interpretiert amüsiert meine Sprachlosigkeit.

 »Großartig!« Venetia berührt seine Hand. »Dann überlasst alles Weitere mir. Ich organisiere das.«

Rebecca Brandon

 37 Maida Vale Mansions

 Maida Vale

 London NW6 0YF

 18. August 2003

 Sehr geehrte Fabia,

 ich wollte ihnen, nur noch einmal sagen, wie sehr uns ihr wunderschönes Haus gefällt. Es ist die Kate-Moss unter den Häusern!!* Es ist sogar so großartig, dass es in der Vogue erscheinen sollte, finden Sie nicht?

 Das erinnert mich an einen kleinen Gefallen, um den ich Sie gerne bitten würde. Zufällig werde, ich von der Vogue interviewt. Da, wollte ich fragen, ob wir das Fotoshooting vielleicht in Ihrem Haus machen dürften? In dem Fall würde ich gerne ein paar persönliche Dinge von uns hineinstellen und sagen, dass Luke und ich schon dort wohnen. Bis die Ausgabe erscheint, wird das ja sogar stimmen � es wäre also sinnvoll, es so zu handhaben.

 Wenn ich ihnen als kleines Dankeschön irgendeinen Modeartikel beschaffen kann, tue ich das natürlich gern

 Mit besten Grüßen,

 Becky Brandon

 * natürlich nicht, was die Größe betrifft.

 33 Delamain Road

 Maida Vale

 London NW6 1TY

 PER FAX

 19.08.2003

 VON: FABIA PASCHALI

 AN: REBECCA BRANDON

 Becky,

 1. Tasche von Chloe Silverado, hellbraun

 2. Kaftan-Top mit Perlen von Matthew Williamson, lila, Größe 38

 3. Princess-Schuhe von Olly Bricknell, grün, Größe 39

 Fabia

 Mädchenschule Oxshott

 Marlin Road

 Oxshott

 Surrey

 KT22 0JG

 23. August 2003

 Liebe Becky,

 wie schön, nach all den Jahren von dir zu hören. Ja, ich erinnere mich noch daran, dass du hier zur Schule gegangen bist. Wie könnte ich das Mädchen vergessen, das 1989 die Mode mit den »Freundschafts-Handtaschen« ins Rollen brachte?

 Es freut mich, dass du in der Vogue portraitiert wirst. Natürlich ist es eine kleine Überraschung. Allerdings haben wir nie im Lehrerzimmer gesessen und gesagt: Ich wette, die kleine Becky Bloomwood schafft es nie in die Vogue.

 Ich werde bestimmt eine Ausgabe kaufen, fürchte allerdings, die Schulleiterin wird dem Kauf einer offiziellen Erinnerungsausgabe für jeden Schüler nicht zustimmen.

 Mit besten Grüßen,

 Lorna Hargreaves

 Bibliothekarin

 P.S.: Hast du noch das Buch »Fünf Freunde im alten Turm«?

 Da steht eine ziemlich hohe Mahngebühr aus.

9

 Ich komme in die Vogue! Letzte Woche hat Martha, die den Artikel über die coolsten werdenden Mütter schreibt, angerufen, und wir haben ganz lange telefoniert. War total nett.

 Bei ein paar Klitze-Kleinigkeiten habe ich vielleicht etwas geflunkert. Zum Beispiel, was mein tägliches Sportpensum angeht. Und dass ich jeden Morgen frische Himbeeren frühstücke. Und Gedichte an mein ungeborenes Kind verfasse. (Im Notfall schreibe ich welche aus Büchern ab.) Und ich habe gesagt, dass wir schon in dem Haus in der Delamain Road wohnen, denn das klingt einfach besser als eine popelige Wohnung.

 Schließlich werden wir bald wirklich dort wohnen. Es gehört uns praktisch schon. Die Journalistin war sehr interessiert an den beiden Kinderzimmern »Für Sie« und »Für Ihn«. Die sollen der Höhepunkt des Fotoshootings werden!

 »Becky?«

 Eric kommt auf mich zu und unterbricht meine Gedanken. Ich verstecke eine Zeitschrift unter einem Max-Mara-Katalog und sehe mich schnell um, ob ich womöglich eine Kundin übersehen habe. Weit und breit niemand zu sehen. Die Lage hat sich in den letzten Tagen nicht gerade verbessert.

 Ehrlich gesagt gab es sogar noch ein weiteres Desaster. Die Marketingabteilung hatte Studenten angeheuert, die in Cafés Flyer verteilen und Werbung für The Look machen sollten. Das hätte gut funktionieren können, wenn sie die Flyer nicht einer Bande von Ladendieben in die Hand gedrückt hätten, die daraufhin in den Laden kamen und die ganze teure BeneFit-Kosmetik klauten. Die Bande wurde gefasst – aber trotzdem. Die Daily World hat sich natürlich wieder ins Fäustchen gelacht: »Kriminelle Kunden bei The Look: Ist die Verzweiflung schon so groß?«

 Es kommt mir hier leerer vor denn je. Diese Woche haben fünf Mitarbeiter gekündigt. Kein Wunder, dass Eric so missmutig aussieht.

 »Wo ist Jasmine?« Er sieht sich um.

 »Sie ist… im Lager«, lüge ich.

 In Wirklichkeit schläft Jasmine in einer Umkleidekabine. Ihre neue Theorie ist: Wenn sowieso nichts zu tun ist, kann sie die Zeit genauso gut zum Schlafen nutzen und nachts ausgehen. Klappt bisher hervorragend.

 »Ich wollte eh zu dir. Ich habe gerade den Vertrag mit Danny Kovitz auf dem Tisch. Dein Freund hat ganz schöne Allüren. Er will Erster Klasse fliegen, eine Suite im Claridge’s, eine Privatlimousine, einen unbegrenzten Vorrat an San Pellegrino mit rausgerührter Kohlensäure…«

 Ich muss kichern. Das ist so typisch Danny.

 »Er ist ein wichtiger Designer«, erinnere ich Eric. »Alle Kreativen haben ihre Schrullen.«

 Eric liest aus dem Vertrag vor. »In der kreativen Phase benötigt Mr. Kovitz Jelly Beans (nicht die grünen!) in einer Schale mit mindestens 25 Zentimetern Durchmesser.« Er fuchtelt mit dem Zettel herum. »Was ist das denn für ein Unsinn? Denkt er, irgendwer sortiert stundenlang Jelly Beans für ihn?«

 Oh! Ich liebe die grünen Jelly Beans.

 »Das übernehme ich«, sage ich locker.

 »Fein.« Eric seufzt. »Ich kann nur sagen, hoffentlich ist er diesen Aufwand und diese Kosten auch wert.«

 »Ist er!« Ich klopfe verstohlen auf das Holz der Tischplatte. »Er ist momentan der angesagteste Designer! Er denkt sich irgendwas Sensationelles aus, und dann kommen die Leute in Scharen, das verspreche ich dir!«

 Ich hoffe inständig, dass das stimmt.

 Eric geht, und ich überlege gerade, ob ich Danny anrufen soll, als mein Handy klingelt.

 »Hallo?«

 »Hi«, sagt Luke. »Ich bin’s.«

 »Oh, hi!« Ich lehne mich gemütlich zurück und freue mich auf einen kleinen Plausch. »Hey, ich habe gerade von Dannys Vertrag gehört. Du errätst nie…«

 »Becky, es tut mir leid, aber ich kann heute Nachmittag nicht.«

 »Was?« Mein Lächeln erstirbt.

 Heute Nachmittag ist das erste Treffen des Geburtsvorbereitungskurses. Alle bringen ihren Partner mit, man macht gemeinsam Atemübungen und findet wahrscheinlich Freunde fürs Leben. Luke hat versprochen mitzukommen. Er hat es hoch und heilig versprochen.

 »Es tut mir wirklich leid.« Er wirkt abgelenkt. »Ich weiß, ich habe es versprochen, aber wir haben hier eine… kleine Krise.«

 »Eine Krise?« Ich setze mich besorgt auf.

 »Nun, nicht direkt eine Krise«, beschwichtigt er sofort. »Es ist nur… was passiert. Ich muss mich darum kümmern. Nur ein kleiner Zwischenfall.«

 »Was ist denn passiert?«

 »Nur eine kleine… interne Meinungsverschiedenheit. Ich kann das jetzt nicht näher erklären. Es tut mir wirklich leid wegen heute Nachmittag. Ich wollte wirklich gern mit.« Er klingt ehrlich enttäuscht. Also kein Grund, schnippisch zu werden.

 »Ist schon okay. Ich komme sicher allein zurecht.«

 »Kannst du nicht jemand anderes mitnehmen? Suze vielleicht?«

 Gute Idee. Ich war schließlich auch Geburtshelferin bei Suze. Wir sind enge Freundinnen. Und es wäre schön, jemanden dabeizuhaben.

 »Mal sehen«, nicke ich. »Aber heute Abend geht doch klar, oder?«

 Heute Abend treffen wir uns mit Venetia, ihrem Freund und den anderen aus der alten Cambridge-Clique. Darauf freue ich mich schon seit Tagen. Ich habe extra einen Friseurtermin zum Föhnen und Stylen gemacht.

 »Das will ich hoffen. Ich halte dich auf dem Laufenden.«

 »Okay, bis später dann.«

 Ich will gerade Suzes Nummer wählen, da fällt mir ein, dass sie heute Nachmittag mit Ernie in eine neue Spielgruppe geht. Ich lehne mich zurück und denke nach. Ich könnte natürlich allein gehen, vor einer Gruppe Schwangerer braucht man sich schließlich nicht zu fürchten.

 Oder…

 Ich nehme das Handy und drücke die Schnellwahltaste. »Hi, Mum. Hast du heute Nachmittag schon was vor?«

 Der Geburtsvorbereitungskurs findet in einem Haus in Islington statt. Er trägt den Untertitel »Wege zur Mündigkeit: sich dem Geburtserlebnis öffnen«. Cooler Titel. Offen für neue Wege bin ich ja schon mal. Mum parkt gerade ihren Volvo, als ich ankomme. Nach ungefähr acht Versuchen, einem kleinen Zwischenfall mit einem Mülleimer und der Einweisungshilfe eines Lieferwagenfahrers steht sie endlich in der Parklücke.

 »Mum!«, rufe ich. Mum trägt eine weiße Hose, einen marineblauen Blazer und glänzende Slipper. Sie sieht vom Einparken noch ein bisschen mitgenommen aus.

 »Becky! Du siehst toll aus, Schatz. Komm, Janice!« Sie klopft an die Autoscheibe. »Ich habe Janice mitgebracht, das ist doch in Ordnung, oder?«

 »Äh… ja«, sage ich überrascht. »Klar.«

 »Sie hatte nichts vor, und wir dachten, dann können wir uns später bei Liberty’s zusammen Stoffe für unser Kinderzimmer ansehen. Dad hat das Zimmer gelb gestrichen, aber wir können uns nicht entscheiden, was für Vorhänge wir nehmen sollen…« Sie blickt auf meinen Bauch. »Hast du mittlerweile eine Ahnung, ob es ein Junge oder ein Mädchen ist?«

 Ich muss an das versteckte Set für die Bestimmung des Geschlechts denken. Drei Wochen nach dem Kauf liegt es immer noch unter meiner Unterwäsche. Ich habe es schon ein paar Mal herausgenommen, aber dann immer wieder verstaut. Ich glaube, ich brauche Suzes Beistand dafür.

 »Nein, keine Ahnung.«

 Die Beifahrertür geht auf, und mit einem Knäuel Strickutensilien in der Hand steigt Janice aus.

 »Becky, Süße!«, schnauft sie. »Hast du die Fernbedienung für die Tür, Jane?«

 »Ja, aber mach sie erst mal zu, und dann drücke ich auf die Fernbedienung«, sagt Mum. »Ruhig fest zuschlagen.«

 Ein paar Häuser weiter klingelt eine schwangere Frau an einer Tür. Da muss es sein!

 »Ich habe nur noch eben eine Nachricht von Tom abgehört.« Janice stopft die Stricksachen und ihr Handy in einen Bastbeutel. »Ich treffe mich nachher noch mit ihm. Bestimmt redet er wieder nur von Jess! Jess hier, Jess da…«

 »Jess?« Ich starre sie an. »Und Tom?«

 »Natürlich!« Janice strahlt. »Sie sind ein tolles Paar. Ich möchte mir nicht zu viele Hoffnungen machen, aber…«

 »Janice, du weißt doch«, sagt Mum. »Man darf die jungen Leute nicht so drängen.«

 Jess und Tom sind zusammen? Und sie hat mir noch nichts davon erzählt? Also ehrlich. Ich hatte Jess am Morgen nach der Party nach Tom gefragt. Es war ihr peinlich, und sie hat sofort das Thema gewechselt. Also hatte ich angenommen, dass es nicht gefunkt hat.

 Ich bin ein bisschen beleidigt. Wenn man eine Schwester hat, dann ruft man sie doch sofort an, wenn man einen neuen Freund hat. Genau dazu sind Schwestern doch da! Wozu denn sonst?

 »Also… Jess und Tom sind zusammen?« Ich frage noch mal nach, um sicherzugehen.

 »Sie stehen sich sehr nahe«, bekräftigt Janice. »Sehr, sehr nahe. Und Jess ist ein tolles Mädchen. Wir zwei sind schon wie Pech und Schwefel.«

 »Echt?« Ich versuche, nicht zu überrascht zu klingen, aber Janice und Jess haben nun wirklich nichts gemeinsam.

 »Oh ja. Martin und ich haben sogar die Kreuzfahrt verschoben, die wir nächsten Sommer machen wollten, nur falls da eine…« Sie bricht ab und flüstert: »…Hochzeit stattfindet.«

 Hochzeit?

 Okay. Ich muss mit Jess sprechen. Sofort. »Da sind wir«, sagt Mum. An der Tür hängt ein Schild: »Bitte kommt rein und zieht die Schuhe aus.«

 »Was genau passiert eigentlich in so einem Geburtsvorbereitungskurs?«, fragt Janice. Sie zieht ihre Kurt-Geiger-Sandalen aus.

 »Atemübungen und so«, sage ich vage. »Geburtsvorbereitung eben.«

 »Es hat sich viel verändert, seit wir unsere Kinder gekriegt haben, Janice. Heute gibt es sogar Geburtstrainer«, sagt Mum.

 »Trainer! Wie die Tennisspieler!« Janice scheint die Idee zu gefallen, aber dann packt sie mich am Arm. »Arme Becky. Du ahnst ja nicht, was da auf dich zukommt.«

 »Äh… ja. Wollen wir reingehen?«

 Im Kursraum sind im Kreis Sitzsäcke aufgereiht. Auf einigen sitzen schwangere Frauen, neben ihnen kauern die Ehemänner auf dem Boden.

 »Hallo.« Eine schlanke Frau mit langen dunklen Haaren und Yoga-Hose begrüßt uns mit ruhiger Stimme. »Ich bin Noura, die Hebamme. Willkommen.«

 »Noura!« Ich strahle sie an und schüttele ihr die Hand. »Ich bin Becky Brandon. Dies ist meine Mutter… und das ist Janice.«

 »Ah.« Noura nickt und gibt Janice die Hand. »Schön, dich kennenzulernen, Janice. Du bist Beckys… Partnerin? Wir haben noch ein anderes gleichgeschlechtliches Paar hier, also fühlt euch ganz…«

 Oh mein Gott! Sie denkt…

 »Wir sind nicht lesbisch!« Ich unterbreche sie schnell und unterdrücke ein Kichern, als ich Janices Gesichtsausdruck sehe. »Janice ist nur unsere Nachbarin. Sie möchte nachher noch mit Mum zu Liberty’s.«

 »Oh, verstehe.« Noura macht einen enttäuschten Eindruck. »Nun, willkommen. Setzt euch doch.«

 »Janice und ich holen Kaffee«, sagt Mum und steuert schon auf einen Tisch zu, der an der Seite aufgestellt ist. »Becky, setz dich doch, Liebes.«

 »Also Becky«, sagt Noura. »Wir machen gerade eine Vorstellungsrunde. Laetitia hat erzählt, dass sie eine Hausgeburt möchte. Wo bekommst du dein Kind?«

 »Im Cavendish, mit Venetia Carter«, sage ich lässig.

 »Wow«, sagt ein Mädchen in einem pinkfarbenen Kleid. »Sind bei der nicht die ganzen Promis?«

 »Ja. Wir sind gut befreundet.« Das kann ich mir nicht verkneifen. »Wir treffen uns sogar heute Abend.«

 »Und hast du schon darüber nachgedacht, was für eine Geburt du möchtest?«, fragt Noura weiter.

 »Ich habe mich für eine Wassergeburt mit Lotusblumen und Thai-Massage entschieden«, sage ich stolz.

 »Wunderbar!« Noura trägt etwas auf ihrer Liste ein. »Du möchtest also gerne eine möglichst aktive Geburt?«

 »Äh…« Ich stelle mir vor, wie ich mich in einem Warmwasserpool räkele, es läuft Musik, Lotusblumen schwimmen herum, und ich lese die Cosmopolitan. »Nein, wahrscheinlich eher passiv.«

 »Du stellst dir eine… passive Geburt vor?« Noura ist verblüfft.

 »Ja«, nicke ich. »Idealerweise.«

 »Und was ist mit Schmerzmitteln?«

 »Ich habe einen Geburtsstein von den Maori«, sage ich selbstsicher. »Und ich habe früher mal Yoga gemacht. Da dürfte also alles glatt gehen.«

 »Aha.« Noura sieht aus, als ob sie noch was sagen möchte. »Tja«, sagt sie dann nur. »Vor euch liegen Fragebogen zur Geburt. Wenn ihr die bitte ausfüllt, dann können wir eure Vorstellungen als Ausgangspunkt für das Gespräch nutzen.«

 Alle fangen an zu schreiben und tuscheln mit ihren Nachbarinnen.

 »Und dann würde ich gerne etwas von Beckys Mutter und Janice hören«, sagt Noura, als die beiden wieder zu uns stoßen. »Es ist immer ein Privileg, ältere Frauen dabei zu haben. Wir können von ihren Erfahrungen nur profitieren.«

 »Selbstverständlich! Das können wir gerne alles erzählen.« Mum holt eine Packung Pastillen heraus. »Jemand ein Pefferminz?«

 Ich habe den Stift zum Ausfüllen des Formulars schon in der Hand, da fällt mir ein, dass ich ja Jess kontaktieren wollte. Ich könnte ihr schnell eine SMS schicken, also tippe ich in mein Handy:

 OMG Jess!!! Bist du mit Tom zusammen????

 Das lösche ich wieder. Klingt zu aufgeregt. Da kriegt sie nur einen Schreck und antwortet nicht.

 Hi Jess. Wie geht’s? Bex.

 Schon besser. Ich sende die Nachricht und konzentriere mich auf den Geburtsplan.

 1. Was ist dir in der Eröffnungsphase der Wehen wichtig?

 Ich überlege und schreibe dann: Gutes Aussehen.

 2. Wie möchtest du mit den Schmerzen in der Eröffnungsphase umgehen? (z.B. warmes Bad, auf allen vieren vor- und zurückbewegen…)

 Ich will gerade »Einkaufen« schreiben, da summt der SMS-Benachrichtigungston.

 Gut, danke. Jess.

 Typisch. Kurz und knapp. Und sie verrät nichts. Ich schreibe sofort zurück:

 Bist du mit Tom zusammen??

 »Abgeben, bitte.« Noura klatscht in die Hände. »Alle bitte aufhören zu schreiben…«

 Schon? Das ist ja wie eine Klassenarbeit. Ich gebe als Letzte ab und schiebe das Blatt unauffällig in die Mitte des Stapels.

 Noura blättert herum, nickt vor sich hin und hält dann plötzlich inne. »Becky, du hast eingetragen, dass dir in der Eröffnungsphase ›gutes Aussehen‹ wichtig ist. Das ist wohl ein Witz?«

 Warum starren mich alle an? Natürlich ist das kein Witz.

 »Wenn man gut aussieht, dann fühlt man sich gut! Das nenne ich natürlichen Umgang mit dem Schmerz. Wir sollten uns alle die Haare machen lassen…«

 Die anderen Frauen runzeln die Stirn oder kichern. Nur das Mädchen in dem sensationellen Top nickt.

 »Wir sehen uns dann beim Friseur«, sagt sie. »Das würde ich auch lieber tun, als auf allen vieren vor- und zurückzuschaukeln.«

 »Oder shoppen gehen«, füge ich hinzu. »Das hilft schließlich auch gegen Morgenübelkeit, also…«

 »Shoppen hilft gegen Morgenübelkeit?« Noura unterbricht mich. »Wovon redest du denn?«

 »Immer, wenn mir in den ersten Wochen schlecht war, bin ich zu Harrods gegangen und habe mir zur Ablenkung eine Kleinigkeit gekauft. Hat bestens funktioniert.«

 »Ich habe online Sachen bestellt«, erzählt das Mädchen mit dem pinkfarbenenTop.

 »Vielleicht solltest du das in die Liste der Hilfsmittel aufnehmen«, schlage ich vor. »Nach dem Ingwertee.«

 Noura öffnet den Mund – und schließt ihn wieder. Sie wendet sich einer anderen Schwangeren zu, als mein Handy wieder eine SMS signalisiert.

 Irgendwie schon. J

 Irgendwie schon? Was soll das denn heißen? Ich schreibe schnell zurück:

 Janice denkt, ihr heiratet! Bex

 Ha. Das wird sie zum Reden bringen.

 »Okay, weiter geht’s.« Noura steht mitten im Raum. »Vom Überfliegen der Formulare sehe ich, dass viele sich Gedanken über die Wehen machen.« Sie sieht uns der Reihe nach an. »Meine Antwort darauf ist: kein Grund zur Sorge. Ihr kommt damit zurecht. Alle.«

 Einige Frauen lachen nervös.

 »Die Wehen können zwar sehr intensiv sein«, fährt Noura fort. »Aber eure Körper sind dafür gemacht, das auszuhalten. Und denkt immer daran, dass es ein positiver Schmerz ist. Da stimmt ihr mir doch zu, oder?« Noura sieht Mum und Janice an. Janice hat inzwischen ihr Strickzeug herausgeholt und arbeitet klickend vor sich hin.

 »Positiv?« Janice schaut entsetzt auf. »Oh nein, meine Liebe. Meine Wehen waren die Hölle. Vierundzwanzig Stunden, mitten im heißesten Hochsommer. Das wünsche ich hier niemandem.«

 »Und damals hatten wir auch noch nicht so gute Schmerzmittel«, stimmt Mum ein. »Ich kann euch nur raten: Nehmt, was ihr kriegen könnt.«

 »Es gibt aber auch natürliche Methoden«, sagt Noura schnell. »Bewegung zum Beispiel hat euch doch bestimmt auch geholfen?«

 Mum und Janice sehen sich befremdet an.

 »Das würde ich jetzt nicht so sagen«, sagt Mum freundlich.

 »Oder ein warmes Bad?«, schlägt Noura fast entmutigt vor.

 »Ein Bad?« Mum lacht. »Ach, Kindchen, wenn man sich vor Schmerzen krümmt und am liebsten sterben möchte, dann hilft auch kein Bad!«

 Noura ist langsam ziemlich frustriert, jedenfalls atmet sie in tiefen Zügen und hat die Hände zu Fäusten geballt.

 »Aber am Ende ist der Schmerz doch nur ein kleiner Preis für die wunderbare Belohnung, diese unglaubliche Freude, die einen danach erwartet, oder?«

 »Nun ja…« Mum sieht mich an. »Natürlich war ich glücklich über Becky. Aber ich habe es dann bei dem einen Kind belassen. Das haben wir beide, nicht wahr, Janice?«

 »Nie wieder.« Janice schüttelt sich. »Nicht für eine Million Pfund.«

 Die meisten Frauen sehen wie versteinert aus. Und die Männer auch.

 »Okay!« Noura versucht, freundlich zu bleiben. »Danke für diese… anregenden Schilderungen.«

 »Kein Problem!« Janice winkt mit ihren Stricksachen.

 »Wir machen jetzt eine kleine Atemübung«, fährt Noura fort. »Ob ihr’s glaubt oder nicht, das hilft wirklich gegen die Schmerzen der Eröffnungsphase. Bitte setzt euch aufrecht hin und atmet flach. Ein… Aus… jaaa, genau…«

 Ich atme flach, da höre ich das Handysignal.

 Waaas????

 Ha! Ich unterdrücke ein Kichern und schreibe zurück:

 Liebt ihr euch???

 Kurz darauf kommt die Antwort:

 Wir haben ein paar Probleme.

 Oh Gott. Hoffentlich geht es Jess gut. Ich wollte ihr nicht zu nahetreten.

 Flach atmen und gleichzeitig simsen ist ziemlich knifflig, also gebe ich das Atmen auf und tippe:

 Was für Probleme? Warum hast du nichts gesagt?

 »Wem schreibst du denn?«, fragt Janice. Sie hat das Atmen auch aufgegeben, weil sie das Strickmuster nachsehen musste.

 »Och… nur einer Freundin«, sage ich. Da kommt schon die Antwort.

 Blöde Sache, wollte dich nicht damit belämmern.

 Also echt. Wie kann Jess nur denken, dass sie mich damit belämmern würde? Ich will ihr Liebesleben unbedingt mit verfolgen. Du bist meine Schwester!!!, fange ich an zu tippen, aber da klatscht Noura schon wieder in die Hände.

 »Jetzt mal alle entspannen. Wir machen als Nächstes eine einfache Übung, die euch ein bisschen beruhigen soll. Der Partner greift euren Unterarm mit beiden Händen und dreht die Hände dann in entgegengesetzter Richtung. Die gute alte Brennnessel. Und ihr könnt den Schmerz wegatmen. Konzentriert und entspannt euch… Ihr werdet sehen, dass ihr viel mehr aushalten könnt, als ihr dachtet! Und Partner: Bitte erhöht ruhig ordentlich den Druck, keine Angst! Becky, ich nehme dich, okay?«

 Mein Magen rebelliert. Die Idee ist einfach bescheuert. Aber alle sehen mich an. Aus der Nummer komme ich nicht raus.

 »In Ordnung«, sage ich und strecke den Arm aus.

 »Die Wehen sind natürlich schmerzhafter, aber so bekommt ihr wenigstens eine Vorstellung…«

 Noura nimmt meinen Unterarm. »Jetzt atmen…«

 »Aua!«, rufe ich. »Das tut weh!«

 »Atme, Becky«, sagt Noura. »Und entspann dich.«

 »Ich atme ja! Auaaaa!«

 »Jetzt wird der Schmerz stärker…« Noura ignoriert mich total. »Stellt euch vor, dass die Wehe ihren Höhepunkt erreicht…«

 Sie dreht fester, und ich keuche.

 »Und nun flacht der Schmerz ab… und die Wehe ist vorbei.« Sie lässt meinen Arm los und lächelt mich an. »Siehst du, Becky? Trotz deiner Angst hast du es gut durchgestanden.«

 »Wow.« Ich kriege kaum noch Luft.

 »Habt ihr etwas gelernt?« Sie sieht mich erwartungsvoll an. »Etwas, das eure Angst relativiert, zum Beispiel?«

 »Ja.« Ich nicke ernsthaft. »Ich habe gelernt, dass ich definitiv eine PDA möchte.«

 »Mach doch gleich eine Vollnarkose, Schatz«, sagt Mum. »Oder einen schönen Kaiserschnitt!«

 »Man kann bei einer Geburt nicht einfach eine Vollnarkose machen.« Noura starrt Mum fassungslos an. »Vollnarkosen werden nicht einfach so verteilt!«

 »Becky geht zur besten Ärztin in ganz London!«, entgegnet Mum. »Sie kann alles kriegen, was sie will! Ich an deiner Stelle würde die Thai-Massage und die ganze Wassergeburtssache nehmen, bevor die Wehen einsetzen. Dann die PDA und die Aromatherapie…«

 »Wir sprechen hier von Wehen!«, ruft Noura und rauft sich die Haare. »Du bekommst ein Kind. Du bestellst nicht ein Menü beim Zimmerservice!«

 Stille im Raum.

 »Entschuldigung«, sagt sie dann ruhiger. »Ich… weiß nicht, was da über mich gekommen ist. Machen wir doch eine kurze Pause. Nehmt euch was zu trinken.«

 Sie verlässt den Raum, und alle fangen an zu tuscheln.

 »Nun!«, sagt Mum. »Da sollte wohl jemand das flache Atmen üben! Janice, wollen wir jetzt zu Liberty’s gehen?«

 »Ich stricke nur noch diese eine Reihe zu Ende…« Janice klappert wie wild mit den Nadeln. »So, fertig. Kommst du mit, Becky?«

 Ich bin hin- und hergerissen. »Ich weiß nicht. Vielleicht sollte ich doch bis zum Ende bleiben.«

 »Noura hat doch keine Ahnung, wovon sie spricht«, sagt Mum. »Wir erzählen dir schon alles, was du wissen musst. Und du kannst mir dabei helfen, eine neue Handtasche auszusuchen!«

 »Okay.« Ich stehe auf. »Dann mal los.«

 Es ist schon nach sechs, als wir mit dem Einkaufen fertig sind und ich vom Friseur nach Hause komme. Luke ist im Arbeitszimmer. Das Licht ist aus, und er sitzt einfach nur da.

 »Luke?« Ich stelle meine Taschen ab. »Alles in Ordnung?«

 Luke sieht angespannt aus, und er hat eine tiefe Furche zwischen den Brauen.

 »Alles gut«, sagt er schließlich. »Alles ist gut.«

 Hört sich nicht so an. Ich setze mich ihm gegenüber auf den Schreibtisch.

 »Luke, was war das denn heute für eine Krise bei der Arbeit?«

 »Das war keine Krise.« Er ringt sich ein gequältes Lächeln ab. »Ich habe mich falsch ausgedrückt. Es war ein… kleiner Zwischenfall. Keine große Sache. Es hat sich alles schon geklärt.«

 »Aber…«

 »Wie geht es dir denn?« Er streicht mir über den Arm. »Wie war der Kurs?«

 »Oh. Äh… gut. Du hast nicht viel verpasst. Ich bin danach mit Mum und Janice einkaufen gegangen. Wir waren bei Liberty’s und Browns…«

 »Du hast dich aber nicht übernommen, oder?« Er sieht mich besorgt an. »Hast du dich auch etwas ausgeruht? Du weißt, was Venetia über deinen Blutdruck gesagt hat.«

 »Mir geht es gut!«, winke ich ab. »Könnte gar nicht besser sein!«

 Luke sieht auf die Uhr. »Wir sollten bald los. Ich springe noch schnell unter die Dusche, und dann rufe ich uns ein Taxi.« Seine Stimme klingt schon zuversichtlicher, aber sein Körper wirkt immer noch verspannt.

 »Luke, ist wirklich alles in Ordnung?«

 »Becky, mach dir keine Sorgen.« Luke nimmt meine Hände fest in seine. »Wir haben jeden Tag kleine Krisen. Das gehört zum Job. Wir lösen sie und machen weiter. Vielleicht bin ich momentan eingespannter als sonst, es ist einfach viel los im Moment.«

 »Hm… okay«, sage ich besänftigt. »Dann geh mal duschen.«

 Er geht, und ich bringe meine Taschen in den Flur. Der Nachmittag mit Mum und Janice hat mich müde gemacht. Vielleicht dusche ich nach Luke auch noch. Ich könnte mein belebendes Rosmaringel benutzen und ein paar Yogaübungen machen.

 Oder einfach ein KitKat essen. Ich will mir in der Küche gerade eins nehmen, als es klingelt. Das kann noch nicht das Taxi sein.

 »Hallo?«, frage ich in die Gegensprechanlage.

 »Becky? Hier ist Jess.«

 Jess?

 Ich drücke erstaunt auf den Öffner. Was macht Jess denn hier? Ich wusste gar nicht, dass sie in London ist. Luke schaut um die Ecke. Er hat sich nur ein Handtuch umgebunden. »Das Taxi sollte erst in einer Viertelstunde da sein.«

 »Zieh dir besser was an«, sage ich. »Jess ist auf dem Weg nach oben!«

 »Jess?« Luke ist erstaunt. »Die haben wir aber nicht erwartet, oder?«

 »Nein.« Da klingelt es schon an der Wohnungstür. »Na los, zieh dich an!«

 Jess trägt Jeans, Turnschuhe und ein enges braunes Tank Top. Das sieht sogar irgendwie cool aus, so siebzigerjahremäßig.

 »Hi.« Sie umarmt mich steif. »Wie geht es dir, Becky? Ich war gerade bei meinem Tutor und dachte, ich schaue mal vorbei. Ich hab versucht anzurufen, aber es war besetzt. Ist es okay, dass ich so reinschneie?«

 Sie sieht ein bisschen nervös aus. Also ehrlich! Als ob ich sagen würde: Nein, hau ab.

 »Natürlich ist es okay! Schön, dich zu sehen. Komm rein!«

 »Ich habe ein Geschenk für das Baby mitgebracht.« Sie zieht einen braunen Strampler aus dem Rucksack. Vorn drauf steht in Beige: Ich bin kein Umweltverschmutzer.

 »Äh… toll! Danke!«

 »Der ist aus Hanf«, sagt Jess. »Du willst doch ausschließlich Hanfkleidung, nicht wahr?«

 Ausschließlich Hanf? Wovon zum Kuckuck redet sie?

 Oh. Möglicherweise habe ich auf Mums Party so was gesagt. Damit sie endlich aufhört, mich über die böse gebleichte Baumwolle vollzuquatschen.

 »Ich nehme wahrscheinlich teils Hanf… und teils andere Materialien«, sage ich. »Wegen der… äh… Bio-Variabilität.«

 »Sehr gut.« Sie nickt. »Ich kann dir übrigens einen Wickeltisch zum Ausleihen besorgen. Es gibt da eine Studentenorganisation, die Möbel und Spielsachen verleiht. Ich habe die Telefonnummer mitgebracht.«

 »Aha.« Ich schließe schnell die Tür zum Kinderzimmer, damit sie nicht den Zirkus-Wickeltisch mit integriertem Kasperletheater sieht. Der ist gestern von Funky Baba eingetroffen. »Das… merke ich mir. Komm und trink was.«

 »Hast du schon Feuchttücher vorbereitet?« Jess folgt mir in die Küche.

 Nicht schon wieder die Tücher. Ich kann ihr unmöglich beichten, dass ich die ollen Lappen weggeworfen habe, die sie mir bei Mum gegeben hatte.

 »Äh… nein.« Ich sehe mich um. »Aber ich hab ein paar andere Sachen gemacht.« Ich drehe mich um, nehme ein gestreiftes Geschirrtuch und mache am einen Ende einen Knoten rein. Dann drehe ich mich wieder zu Jess. »Das ist ein selbst gemachtes Spielzeug. Es heißt Knötchen.«

 »Toll.« Jess sieht sich das Tuch an. »So eine einfache Idee und trotzdem so viel besser als der ganze Industriemist.«

 Von meinem Erfolg ermutigt nehme ich mir nun einen Holzlöffel aus der Schublade. »Und… auf diesen Löffel male ich mit umweltfreundlicher Farbe ein Gesicht und nenne das Spielzeug Löffelchen.«

 Gott, bin ich gut in diesem Öko-Quark. Ich sollte einen Newsletter verschicken!

 Ich schenke Jess ein Glas Wein ein und lasse mich auf den Stuhl neben sie plumpsen. »Also, was ist los? Ich konnte es gar nicht glauben, als Janice sagte, dass du mit Tom zusammen bist!«

 »Ich weiß«, sagt Jess. »Tut mir leid, ich hätte es dir erzählen sollen. Aber es war alles so…« Sie bricht ab.

 »Was?«, frage ich gespannt. Jess starrt in das Weinglas, trinkt aber nicht.

 »Das hat alles keinen Zweck«, sagt sie schließlich.

 »Warum nicht?«

 Jess schweigt wieder. Beziehungsgespräche hat sie anscheinend nicht so drauf.

 »Na, sag schon. Ich erzähle es auch nicht weiter. Du… magst ihn doch, oder?«

 »Natürlich. Aber…« Sie seufzt. »Es ist nur…«

 »Becky?« Luke kommt rein. »Hallo, Jess. Ich scheuche euch nur ungern auf, aber wir müssen eigentlich gleich los…«

 »Ach, ihr habt was vor«, sagt Jess. »Dann gehe ich.«

 »Nein!« Ich lege ihr eine Hand auf den Arm. Wenn Jess schon mal kommt und meinen Rat braucht, dann schicke ich sie nicht weg. Als wir uns kennenlernten, habe ich mir das genau so vorgestellt. Zwei Schwestern, die sich gegenseitig besuchen, über Jungs reden…

 »Luke.« Ich entscheide mich spontan. »Geh doch einfach schon mal vor, und ich komme dann nach, okay?«

 »Wenn du willst.« Luke gibt mir einen Kuss. »War schön, dich zu sehen, Jess!«

 Er geht, und wir hören, wie die Haustür zufällt. Ich öffne eine kleine Dose Pringles. »Also, du magst ihn…«

 »Er ist toll.« Jess knibbelt sich die Haut an einem Finger auf. »Er ist intelligent, interessant, er hat die richtigen Ansichten… und er sieht gut aus. Aber das brauche ich dir ja nicht zu erzählen.«

 »Absolut!«, sage ich nach einer kurzen Pause.

 Ehrlich gesagt fand ich Tom nie attraktiv. (Obwohl Janice und Martin mal dachten, ich sei heillos in ihn verliebt.) Aber die Geschmäcker sind eben verschieden.

 »Das Problem ist…«, helfe ich nach.

 »Er ist so eine Klette. Er ruft mich zehnmal am Tag an, er schickt mir Karten mit Küsschen drauf…« Jess sieht mich mit abfälligem Blick an. Ich kann mir nicht helfen, jetzt tut Tom mir ein bisschen leid. »Letzte Woche wollte er sich meinen Namen auf den Arm tätowieren lassen. Er hat mich mittendrin angerufen, und ich bin so wütend geworden, dass er nach dem ›J‹ aufgehört hat.«

 »Er hat jetzt ein ›J‹ auf dem Arm?« Ich muss kichern.

 »In der Nähe des Ellbogens.« Sie verdreht die Augen. »Das sieht vielleicht lächerlich aus.«

 »Na ja, vielleicht wollte er einfach cool sein«, mutmaße ich. »Lucy wollte damals, dass er sich ein Tattoo machen lässt, aber er wollte nicht. Er wollte dich bestimmt beeindrucken.«

 »Ich bin aber nicht beeindruckt. Und Janice…« Jess fährt sich mit den Fingern durch die kurzen Haare. »Sie ruft mich fast jeden Tag mit irgendeiner Ausrede an. Ob ich mir schon Gedanken über Toms Geburtstagsgeschenk gemacht habe, ob ich sie zu einer Weinprobe nach Frankreich begleiten möchte, lauter so Sachen. Mir reicht’s. Deswegen überlege ich, Schluss zu machen.«

 Ich sehe sie traurig an. Schluss machen? Aber mein Kind sollte doch die Ringe zum Altar tragen!

 »Nur wegen so ein paar Kleinigkeiten wirft man doch nicht gleich die Flinte ins Korn!«, protestiere ich. »Versteht ihr euch denn gut, abgesehen von dem Tattoo? Habt ihr euch schon mal gestritten?«

 »Wir hatten letztens ordentlich Zoff«, sagt Jess.

 »Worum ging’s denn?«

 »Sozialpolitik.«

 Oh, das ist der Beweis. Sie sind füreinander geschaffen!

 »Jess, rede mit Tom«, sage ich. »Ich wette, ihr könnt alles klären. Nur wegen eines Tattoos…«

 »Es ist nicht nur das Tattoo.« Jess umschlingt mit den Armen ihre Knie. »Es ist noch… was anderes.«

 »Was denn?«

 Dann schwant mir, was hier los ist. Sie ist auch schwanger. Das muss es sein. Oh Gott, wie cool! Unsere Babys werden Cousins. Wir machen Fotos, wie sie auf dem Rasen sitzen und miteinander spielen…

 »Ich habe ein Angebot, für zwei Jahre an einem Forschungsprojekt in Chile mitzuarbeiten.«

 Puff. Jess bringt meine schöne Gedankenblase zum Platzen.

 »In Chile?«, frage ich fassungslos. »Aber das ist… ewig weit weg.«

 »Siebentausend Meilen, um genau zu sein.« Sie nickt.

 »Und… willst du das machen?«

 »Ich weiß noch nicht. Es ist eine tolle Gelegenheit. Mit dem Team will ich schon seit Jahren gerne zusammenarbeiten.«

 »Okay«, sage ich nach einer kurzen Pause. »In dem Fall… solltest du wohl gehen.«

 Ich muss sie unterstützen. Es geht um ihre Karriere. Ein bisschen traurig macht mich das allerdings schon. Immerhin habe ich so lange nichts von meiner Schwester gewusst und sie erst vor so kurzer Zeit kennengelernt, und nun will sie ans andere Ende der Welt verschwinden?

 »Ich habe mich schon so gut wie entschieden, das Angebot anzunehmen.« Sie sieht mich an, und ich blicke in ihre haselnussbraun gesprenkelten Augen. Sie hat so hübsche Augen. Vielleicht hat mein Baby ja auch haselnussbraun gesprenkelte Augen.

 »Du musst mir ganz viele Fotos von meiner Nichte oder meinem Neffen schicken«, sagt Jess, als könnte sie meine Gedanken lesen.

 »Natürlich! Jede Woche.« Ich beiße mir auf die Lippe und versuche, das alles zu verdauen. »Also… was ist mit Tom?«

 »Ich habe es ihm noch nicht erzählt.« Sie zuckt mit den Schultern. »Aber es wird das Ende bedeuten.«

 »Nicht unbedingt! Ihr könnt doch eine Fernbeziehung führen… und es gibt E-Mail…«

 »Zwei Jahre lang?«

 »Na ja…«Vielleicht hat sie Recht. Sie kennen sich ja erst ein paar Wochen. Und zwei Jahre sind eine ziemlich lange Zeit.

 »So eine Chance kann ich doch nicht für einen… Mann… sausen lassen.« Hört sich an, als ob sie doch noch ein bisschen unschlüssig ist und sich selbst zu überzeugen versucht. Wer weiß, vielleicht ist sie doch richtig in Tom verliebt.

 Andererseits sehe ich ein, dass Jess immer für ihre Arbeit gelebt hat. Das kann sie nicht einfach aufgeben.

 »Du musst nach Chile gehen«, sage ich fest. »Das wird eine wunderbare Erfahrung für dich. Und mit Tom wird das schon irgendwie gehen.«

 Die Pringles sind leer, also gehe ich noch mal an den Schrank und inspiziere die Regale. »Wir haben keine Chips mehr… Nüsse soll ich nicht essen… da sind noch ein paar Ritz-Cracker, aber die sind schon etwas alt…«

 »Ich habe Popcorn dabei«, sagt Jess und wird ein bisschen rot. »Mit Toffeegeschmack.«

 »Was hast du?«, frage ich.

 »Sind in meinem Rucksack.«

 Jess hat Popcorn mit Toffeegeschmack dabei? Aber… das ist doch gar nicht Bio oder nahrhaft oder aus Kartoffeln von einer Kooperative.

 Erstaunt sehe ich sie an, wie sie im Rucksack wühlt. Da kommt eine DVD zum Vorschein. Sie stopft sie zurück und wird noch röter.

 Moment mal.

 »Was ist das?« Ich greife mir die DVD. »Nine Months? Solche Filme magst du doch gar nicht!«

 Jess sieht aus wie auf frischer Tat ertappt.

 »Ich dachte, du aber. Besonders jetzt.«

 »Du hast den Film mitgebracht, damit wir ihn uns zusammen ansehen können?«, frage ich ungläubig. Sie nickt.

 »Ich hatte gedacht…« Sie räuspert sich. »Wenn du noch nichts vorgehabt hättest…«

 Ich bin so gerührt, ich kann es gar nicht fassen. Als wir das erste Mal einen Abend zusammen verbrachten, wollte ich Pretty Woman mit ihr ansehen, und, nun ja, es war nicht gerade ein Erfolg. Und nun steht sie hier mit Popcorn und einem Hugh-Grant-Film. Und erzählt mir von ihrem Freund. So habe ich es mir vorgestellt, eine Schwester zu haben.

 »Aber du musst ja los.« Jess stopft die DVD wieder zurück in den Rucksack. »Apropos, ich sollte jetzt wirklich gehen…«

 Ich fühle mich ihr so nahe – und möchte plötzlich gar nicht mehr ausgehen. Warum soll ich den Abend in einer überfüllten Bar verbringen, mit Snobs aus Cambridge, die ich noch nicht einmal kenne, wenn ich stattdessen mit meiner Schwester zusammen sein kann? Venetias Mr. Wonderful kann ich auch ein anderes Mal kennenlernen. Und Luke macht es sicher nichts aus.

 »Vergiss die Verabredung«, sage ich und reiße die Popcorntüte auf. »Lass uns hierbleiben.«

 Wir verbringen einen wunderbaren Abend zusammen. Wir sehen uns Nine Months an (Jess löst nebenbei zwar ein paar Sudoku, aber das ist okay, denn ich blättere ja nebenbei auch in der Hello!). Wir telefonieren in Konferenzschaltung mit Suze, um ihre Meinung zu der Tom-Sache einzuholen. Und wir bestellen Pizza, und Jess sagt nicht mal, dass wir für 30 Pence selbst eine hätten machen können.

 Gegen elf geht Jess, und ich lege mich ins Bett. Wann Luke wohl zurückkommt? Wenn er so lange wegbleibt, scheint er ja ordentlich Spaß zu haben. Als ich schließlich das Licht angehen sehe, muss ich wohl doch schon geschlafen haben, denn ich hätte schwören können, dass die Queen mir gerade einen Oscar überreicht hat.

 »Hi! Wie spät ist es denn?«

 »Kurz nach eins«, flüstert Luke. »Tschuldigung, dass ich dich geweckt habe.«

 »Macht ja nichts.« Ich schalte meine Nachttischlampe ein. »Wie war es denn?«

 »Super!« Luke ist begeisterter, als ich gedacht hatte. Also reibe ich mir die Augen und betrachte ihn genauer. Er strahlt und wirkt leicht und beschwingt, wie ich ihn seit Wochen, wenn nicht schon seit Monaten nicht mehr erlebt habe. Er wirft seine Krawatte über den Stuhl. »Ich hatte ganz vergessen, wie viel mich mit meinen alten Freunden verbindet. Wir haben über Dinge geredet, über die ich seit Jahren nicht mehr nachgedacht habe. Politik… Kunst… mein alter Freund Matthew hat eine Galerie. Er hat uns zu einer Vernissage eingeladen. Da sollten wir hingehen!«

 »Wow!« Ich muss über Lukes Begeisterung lächeln. »Toll!«

 »Einfach mal von der Arbeit wegzukommen war toll.« Er schüttelt erstaunt den Kopf. »Das sollte ich viel öfter machen. Den Kopf freikriegen, die Dinge aus einer anderen Perspektive sehen, entspannen.« Er zieht sein Hemd aus. »Und wie war es mit Jess?«

 »Auch super! Wir haben einen Film geguckt und Pizza gegessen. Und ich muss dir ihre Neuigkeiten erzählen…« Ich gähne. »Na ja, morgen ist auch noch ein Tag.« Ich lehne mich gemütlich zurück ins Kissen. »Und, wie ist Venetias berühmt-berüchtigter Freund? Ist er so langweilig, wie er auf dem Foto aussieht?«

 »Er war gar nicht da.« Luke hängt seine Hose auf einen Kleiderbügel.

 Vorbei mit der Gemütlichkeit. Venetias Freund war gar nicht da? Ich dachte, es war Sinn und Zweck des Abends, uns dieses Wunderkind der Finanzbranche vorzustellen.

 »Aha. Wieso das denn nicht?«

 »Sie haben sich getrennt.« Luke hängt die Hose auf den Kleiderständer.

 »Sie haben sich getrennt?« Ich setze mich aufrecht hin. »Aber… sie hat ihn doch mehr als alles andere auf der Welt geliebt. Sie ist nach England gezogen, nur um bei ihm zu sein. Sie waren doch das glücklichste Paar des Universums.«

 »Sie hat, sie waren. Bis vor drei Tagen. Venetia war ziemlich fertig.«

 »Aha«, sage ich. »Verstehe.«

 Der ganze Abend erscheint nun in einem anderen Licht. Statt ihm ihren Freund vorzustellen, hat sich Venetia als frischgebackener Single an Lukes Schulter ausgeweint.

 »Hat Venetia Schluss gemacht oder er?«, frage ich locker.

 »Da bin ich mir nicht sicher.« Luke geht ins Bad. »Offenbar ist er zu seiner Frau zurückgekehrt.«

 »Seiner Frau?« Meine Stimme überschlägt sich geradezu. »Frau wie in Ehefrau?«

 »Venetia dachte, er hätte sich längst von ihr getrennt, und die Scheidung wäre nur noch Formsache.« Das Wasser im Bad läuft, und ich kann Luke kaum noch verstehen. »Sie hat wohl eine schwere Zeit hinter sich. Arme Venetia. Anscheinend verliebt sie sich immer wieder in verheiratete Männer, und dann wird es richtig kompliziert.«

 Ich versuche, ruhig zu bleiben. Flach atmen. Nicht überreagieren.

 »Wie, richtig kompliziert?«, frage ich.

 »Ich weiß auch nicht.« Luke putzt sich die Zähne. »Scheidungsverhandlungen… irgendein Skandal mit einem Oberarzt an einem Krankenhaus… in L.A. gab es wohl mal eine einstweilige Verfügung…« Er sieht auf die Zahnpastatube. »Fast leer.«

 Scheidungsverhandlungen? Einstweilige Verfügungen? Skandale?

 Ich bin sprachlos. Mein Mund öffnet und schließt sich wie der von einem Goldfisch. Mein ganzer Körper sendet Alarmsignale aus.

 Sie ist hinter Luke her.

 Ich versuche, Luke beim Zähneputzen mit Venetias Augen zu sehen. Er trägt nur eine Pyjamahose, sein Oberkörper ist vom Sommer noch gebräunt, die Muskeln seiner Schultern sind deutlich sichtbar. Oh Gott, oh Gott. Natürlich ist sie hinter ihm her. Er sieht gut aus, er besitzt eine Multi-Millionen-Firma, und sie waren früher schon mal zusammen. Vielleicht war er ihre erste große Liebe, und sie hat ihr Herz nie wirklich jemand anderem geschenkt.

 Vielleicht war sie auch seine erste große Liebe.

 Mein Magen fühlt sich hohl an. Was lächerlich ist, wenn ich bedenke, was ich heute Abend alles gegessen habe.

 »Also!« Ich versuche, leicht und selbstbewusst zu klingen. »Muss ich mir Sorgen machen?«

 Luke wäscht sich das Gesicht. »Was meinst du?«

 »Ich…« Ich kann es nicht sagen. Was würde das überhaupt heißen, dass ich ihm nicht vertraue? Ich ändere meine Taktik. »Sie könnte zur Abwechslung ja mal mit Männern ausgehen, die Single sind. Das würde die Sache vielleicht vereinfachen!«

 Luke dreht sich zu mir um und runzelt die Stirn.

 »Venetia hat ein paar… unkluge Entscheidungen getroffen. Aber nicht absichtlich und nicht bösartig. Sie ist eine hoffnungslose Romantikerin.«

 Er verteidigt sie. Ich habe ihn auf dem falschen Fuß erwischt.

 In Lukes Sakko summt es. Er trocknet sich das Gesicht ab und holt sein Handy heraus.

 »Eine SMS von Venetia.« Er liest sie und lächelt. »Guck mal, ein Foto von heute Abend.«

 Ich sehe das Display an. Venetia im Ausgeh-Outfit, mit langen, schmalen Jeans, Lederjacke und hohen, spitzen Stiefeln. Sie lächelt selbstbewusst und hat den Arm um Luke gelegt, als gehöre er ihr.

 Ehebrecherin, jagt es mir durch den Kopf.

 Nun, diese Ehe wird sie nicht brechen. Diese nicht. Luke und ich haben über die Jahre schon viel zusammen durchgestanden, und da braucht es mehr als eine spitzstiefelige Ärztin mit wehendem Haar, um unsere Bindung zu zerstören. Da bin ich zu 110 Prozent sicher.

International Ombudsman Banking Authority

 Floors 16-18, Percival House, Commercial Road, London EC1 4UL

 Mrs. R. Brandon

 37 Maida Vale Mansions

 Maida Vale

 London NW6 0YF

 10. September 2003

 Sehr geehrte Mrs. Brandon,

 leider muss ich ihnen mitteilen, dass das Komitee Ihren Antrag auf Gründung einer Online-Bank (Becky´s Bank) abgelehnt hat. Es gab für diese Entscheidung verschiedene Gründe, vor allem auch Ihre Annahme, man brauche »schließlich nur einen Computer und einen Platz, an dem man das ganze Geld aufbewahrt«.

 Ich wünsche Ihnen für Ihre weitere berufliche Laufbahn alles Gute, schlage aber vor, dass Sie sich besser auf anderen Gebieten versuchen.

 Mit freundlichem Gruß,

 John Franklin

 Internet Business Komitee

10

 Vielleicht nicht zu 110 Prozent sicher. Vielleicht doch nur 100 Prozent.

 Oder… 95.

 Seit dem Abend sind ein paar Wochen vergangen, und meine Zuversicht ist etwas ins Wanken geraten. Es ist nicht wirklich etwas passiert. Oberflächlich betrachtet sind Luke und ich so glücklich wie eh und je. Nur…

 Okay. Hier sind meine Indizien:

 1. Luke bekommt ständig SMS, lächelt und simst zurück. Ich weiß, dass die Nachrichten von ihr sind. Und er zeigt sie mir nie.

 2. Er ist noch drei Mal mit ihr ausgegangen. Ohne mich. Das eine Mal hatte ich mich mit Suze verabredet, und er sagte, dann könne er den Abend ja mit Freunden verbringen. Die ›Freunde‹ stellten sich als Venetia heraus. Das zweite Mal trafen sie sich mit der Clique aus Cambridge zu einem eleganten Dinner mit einem ihrer damaligen Professoren. Zu dieser Veranstaltung waren die Partner nicht mit eingeladen. Das dritte Mal haben sie sich zum Mittagessen getroffen, weil Venetia »gerade in der Nähe seines Büros« war. Klar. Sicher. Bringt sie neuerdings im Geschäftsviertel Babys zur Welt?

 Danach hatten wir einen kleinen Streit. Ich sagte (ganz unbefangen), dass er ja ganz schön viel Zeit mit Venetia verbringe, vielleicht etwas zu viel? Luke antwortete, dass es Venetia gerade nicht sehr gut gehe und sie einen alten Freund zum Reden brauche. Darauf entgegnete ich: »Mir geht es auch nicht sehr gut, wenn du ohne mich ausgehst…«, woraufhin Luke sagte, das Wiedersehen mit den alten Freunden aus Cambridge sei für ihn das Highlight des Jahres. Eine Chance, endlich mal abzuschalten, und wenn ich mal mitkäme, würde ich das sicher verstehen. Also sagte ich: »Ich würde ja mitkommen, wenn du mich denn einladen würdest.« Er meinte, das habe er doch getan, worauf ich erwiderte…

 Egal. Wir haben halt ein paar Dinge besprochen.

 Das also sind meine Indizien. Ich weiß nicht einmal, warum ich Indizien sage, denn eigentlich denke ich nach wie vor nicht, dass da etwas läuft. Das ist doch… lächerlich. Schließlich geht es hier um Luke. Meinen Ehemann.

 »Ich kann nicht glauben, dass da was ist«, sagt Suze und rührt in ihrem Himbeer-Aprikose-Smoothie. Sie ist vorbeigekommen, damit wir endlich den Test zur Bestimmung des Geschlechts meines Babys machen können. Bisher haben wir aber nur über Luke geredet. Die Kinder sind im Wohnzimmer, essen Sandwiches und gucken Teletubbies. (Ich musste schwören, es niemals Lulu zu erzählen.)

 »Ich kann es auch nicht glauben!« In einer Geste der Hilflosigkeit breite ich meine Arme aus. »Aber sie treffen sich so oft, und sie simst ihm ständig, und ich habe keine Ahnung, worüber sie überhaupt die ganze Zeit reden…«

 »Hast du die Grenzen abgesteckt, wie besprochen?« Suze beißt in einen Chocolate Chip Cookie. »Beim letzten Termin?«

 »Total! Aber ich glaube, sie hat es nicht kapiert.«

 »Hm.« Suze denkt eine Weile nach. »Und wenn du doch wieder den Arzt wechselst?«

 »Habe ich auch schon drüber nachgedacht, aber ich glaube, das würde gar nichts ändern. Die beiden sind jetzt sowieso in Kontakt. Vielleicht wäre das sogar kontraproduktiv: Wenn ich den Arzt wechsele, ziehe ich mich ja komplett heraus, und die beiden sind unter sich.«

 »Was sagt denn Luke?«

 »Na ja.« Ich spiele nervös mit dem Strohhalm. »Er meint, seit der Trennung von ihrem Freund ist sie einsam und verletzlich. Als wäre sie das tragische Opfer. Und dann nimmt er sie immer in Schutz! Ich habe sie neulich Cruella de Venetia genannt, da war er richtig sauer.«

 »Cruella de Venetia.« Suze prustet los, und ein paar Kekskrümel fliegen über den Tisch. »Das ist gut!«

 »Es ist nicht gut! Wir haben uns deswegen gestritten! Sie ist irgendwie… ständig da in unserem Leben, obwohl ich sie nie sehe.«

 »Hast du denn keine Termine bei ihr?«, fragt Suze erstaunt.

 »Schon seit Wochen nicht. Die letzten beiden Male war sie angeblich gerade mit Geburten beschäftigt, und eine ihrer Assistenzärztinnen hat mich untersucht.«

 »Sie geht dir aus dem Weg.« Suze nickt wissend und schlürft stirnrunzelnd ihren Smoothie. »Bex, ich weiß, das ist ein furchtbarer Vorschlag, aber hast du schon mal darüber nachgedacht, dir Lukes Handy anzusehen?«

 »Habe ich schon getan«, gebe ich zu.

 »Und?«, fragt Suze gespannt.

 »Sie simsen sich auf Lateinisch.«

 »Lateinisch?«

 »Sie haben an der Uni beide Latein studiert. Das ist ihr gemeinsames Ding. Ich verstehe kein Wort. Aber ich habe mir alles aufgeschrieben.« Ich hole ein Stück Papier aus meiner Hosentasche. »Hier.«

 Wir starren beide still die Zeilen an.

 Fac me laetam: mecum hodie bibe!

 »Das klingt aber gar nicht gut«, sagt Suze schließlich.

 »Nein.«

 Wir glotzen die Wörter noch einen Moment lang an, dann seufzt Suze und schiebt mir das Papier zurück. »Bex, tut mir leid, das sagen zu müssen… aber pass bloß auf. Vielleicht musst du zurückschlagen. Wenn Luke so viel Zeit für sie hat, dann hast du darauf mindestens genauso ein Anrecht. Wann habt ihr beiden das letzte Mal was richtig Schönes unternommen? Nur ihr zwei?«

 »Keine Ahnung. Das ist ewig her.«

 »Na dann!« Suze schlägt triumphierend die Hand auf den Tisch. »Geh zu ihm ins Büro und überrasch ihn mit einem gemeinsamen Mittagessen. Das wird ihm gefallen.«

 Gute Idee. Ich will ihn bei der Arbeit nie stören, weil er so viel zu tun hat. Aber wenn Venetia das kann, warum ich nicht auch?

 »Okay, wird gemacht«, sage ich. »Und ich sage dir Bescheid, wie es gelaufen ist. Danke, Suze.« Ich trinke mein Glas leer und stelle es beschwingt auf den Tisch. »So!«

 »So«, erwidert Suze. »Bist du bereit?«

 »Ich glaube schon.« Ich bin aufgeregt. »Los!«

 Ich hole den Test und fummele an der Plastikhülle herum. In ein paar Minuten werde ich es wissen. Das ist fast so aufregend wie die Geburt selbst!

 Ich glaube ja, es wird ein Junge. Oder vielleicht ein Mädchen.

 »Hey, Bex. Warte«, sagt Suze plötzlich. »Wie wirst du es vor Luke verheimlichen?«

 »Was meinst du?«

 »Wenn das Baby geboren wird! Wie verheimlichst du, dass du es vorher schon wusstest?« Ich halte inne. Guter Einwand.

 »Ich tue halt überrascht«, sage ich. »Das kann ich.« Ich setze einen supererstaunten Blick auf und rufe: »Oh… es ist ein Junge!«

 Suze verzieht das Gesicht. »Bex, das war grauenhaft!«

 »Ich war nicht vorbereitet«, sage ich schnell. »Ich versuche es noch mal.« Ich konzentriere mich und rufe dann: »Oh… ein Mädchen!«

 Suze schüttelt den Kopf und jault auf. »Das ist so unecht! Bex, du musst dich richtig in die Figur einfühlen. Method Acting.«

 Och nö. Jetzt geht das wieder los. Suze hat mal ein Semester Schauspiel studiert und hält sich seitdem praktisch für Judi Dench. (Es war gar keine richtige Schauspielschule, nur eine private, für die schön der Vater bezahlen darf, und nachmittags lernt man dort kochen. Das wird aber nicht mehr erwähnt.)

 »Stell dich hin«, befiehlt sie. »Erst machst du ein paar Aufwärmübungen…« Sie rollt den Kopf und schüttelt die Arme. Ich ahme sie wenig begeistert nach. »Also, was ist dein Ziel?«

 »Luke zu täuschen«, antworte ich.

 »Nein! Dein inneres Ziel. Deine Figur.« Suze schließt die Augen, als spreche sie mit Geistern. »Du bist gerade Mutter geworden. Du siehst dein Kind zum ersten Mal. Du bist erfreut… überrascht… es ist ein anderes Geschlecht, als du vermutet hast… in deinem ganzen Leben warst du noch nie so überwältigt… das musst du spüren!«

 »Es ist… ein Junge!« Ich greife mir an die Brust. Suze fuchtelt mir vor der Nase herum.

 »Mehr, Bex! Noch mal! Mehr Leidenschaft!«

 »Es ist ein Junge! Mein Gott, ein JUNGE!!!« Meine Stimme hallt durch die Küche, ein Löffel fällt von der Anrichte.

 »Hey, das war richtig gut!« Suze ist beeindruckt.

 »Wirklich?« Ich bin ganz aus der Puste.

 »Ja! Damit überzeugst du ihn. Also lass uns den Test machen.«

 Ich hole uns ein Glas Wasser, während Suze die Packung aufreißt und eine Spritze herausholt.

 »Oh, sieh mal, man muss Blut abnehmen«, sagt sie fröhlich.

 »Blut abnehmen?« Ich sehe sie erschrocken an.

 »›Der Bluttest kann schnell und einfach vorgenommen werden‹«, liest Suze vor. »›Bitten Sie zunächst einen Arzt oder eine Krankenschwester, Ihnen Blut abzunehmen.‹« Suze nimmt eine kleine Plastikschachtel. »Hier ist die Nadel. Ich bin der Arzt.«

 »Okay.« Ich nicke und versuche, mir meine Bedenken nicht anmerken zu lassen. »Äh, Suze… hast du schon mal eine Spritze gesetzt?«

 »Klar«, sagt Suze selbstbewusst. »Bei Schafen habe ich das schon gemacht. Denn mal los!« Sie bringt die Nadel an der Spritze an. »Krempel mal deinen Ärmel hoch!«

 Bei Schafen?

 »Und was passiert dann mit der Blutprobe?« Ich versuche, Zeit zu gewinnen.

 »Die wird eingeschickt.« Suze liest die Anleitung. »Die Ergebnisse werden anonym und diskret zugestellt. In zehn bis zwölf Wochen.«

 Was?

 »Zehn bis zwölf Wochen?« Ich nehme ihr die Anleitung aus der Hand. »Was soll das denn? Dann ist das Baby doch schon da.« Ich suche nach einem Express-Service, finde aber keinen. Schließlich gebe ich enttäuscht auf. »Zwölf Wochen. Dann können wir das wohl vergessen.«

 Suze seufzt und setzt sich neben mich. »Bex, hast du dir das denn nicht angeguckt, bevor du den Test gekauft hast?«

 »Na ja… ehrlich gesagt, nein. Ich dachte, das wäre wie ein Schwangerschaftstest. Mit einem blauen und einem rosa Streifen.«

 Dämlicher Test. Zudem hat er schlappe 40 Pfund gekostet. Alles Betrug. Bilden die sich ein, es wäre schwangeren Frauen so wichtig, das Geschlecht ihres Kindes zu erfahren? Die paar Monate Warten. Und außerdem ist es doch gar nicht wichtig, solange das Kind gesund ist. Nur das zählt…

 »Sollen wir es noch mal mit dem Ring probieren?«, unterbricht Suze meine Gedanken.

 »Au ja!«

 Wir probieren fünf Minuten lang herum: Es steht 3:2 für einen Jungen. Also schreiben wir eine Liste mit Jungennamen. Suze schlägt »Tarquin Wilfrid Susan« vor. Jepp. Wohl kaum.

 Dann gibt Suze ihren Kindern Fischölkapseln zu essen (um das schädliche Fernsehen wieder wettzumachen), zieht sie an, und sie machen sich auf den Weg.

 Suze hat Recht: Ich muss mehr Zeit mit Luke verbringen. Aber ich habe eine bessere Idee als ein schnödes Mittagessen. Ich möchte etwas Besonderes, etwas Romantisches.

 Also rufe ich am nächsten Tag bei der Arbeit unsere Feinkostabteilung an und bestelle einen Picknickkorb voll mit Lukes Lieblingsspeisen. Seine Assistentin Mel hat mir gesagt, dass er mittags keine Termine hat. (Sie weiß aber nicht, was ich vorhabe, denn sie kann nichts für sich behalten.) Mein Plan ist genial: Ich überrasche Luke mit dem Korb, und wir machen in seinem Büro ein nettes, intimes Picknick! Ich habe sogar eine Flasche Champagner bestellt und eine karierte Decke und einen Kerzenständer von Homewares, damit es richtig malerisch wird.

 Als ich mich auf den Weg mache, bin ich ganz aufgeregt. Es ist ewig her, seit wir so was Spontanes gemacht haben! Und ich war schon seit Wochen nicht mehr bei Brandon Communications und freue mich auf die Leute. Seitdem sie Arcodas als Kunden gewonnen haben, ist dort richtig was los.

 Die Arcodas-Gruppe ist so groß und so anders als die bisherigen Kunden, das ist für alle eine echte Herausforderung. (Das weiß ich, weil ich Luke helfe, seine Motivationsansprachen an die Mitarbeiter zu schreiben.)

 Aber was wäre das Leben ohne Abenteuer und Träume? Brandon Communications ist super im Geschäft, stärker und dynamischer denn je. Zusammen können sie jede Herausforderung annehmen und meistern. Als Team. Als eine Familie. (Letzteres ist von mir.)

 Um kurz vor eins komme ich an. Die Rezeptionistin Karen ist ganz rot im Gesicht und aufgeregt. Sie spricht in gedämpftem Ton mit Dawn. Ich hoffe, es ist alles okay.

 »Das ist nicht okay«, höre ich sie sagen. »Das geht einfach nicht. So benimmt man sich einfach nicht, Chef hin oder her. Vielleicht bin ich da altmodisch, aber…«

 »Nein«, unterbricht Dawn. »Das hat etwas mit Respekt für seine Mitmenschen zu tun.«

 »Respekt«, nickt Karen. »Wie sie sich jetzt wohl fühlt, die Arme…«

 »Hast du sie mal wiedergesehen? Seit…« Dawn lässt den Rest des Satzes bedeutungsvoll offen.

 Karen schüttelt den Kopf. »Nein, hat keiner.«

 Ich folge der Unterhaltung beunruhigt. Wovon reden die? Und wer ist »sie«?

 »Hi!« Die beiden zucken zusammen.

 »Becky! Meine Güte!« Karen wirkt, als mache mein Anblick sie nervös. »Was machst du denn hier? Warst du für heute angekündigt?« Sie blättert in ihrem Kalender. »Dawn, steht das im Terminkalender?«

 Terminkalender? Seit wann muss ich einen Termin machen, um meinen Mann zu treffen?

 »Ich wollte Luke überraschen. Er hat keine Mittagsverabredung, ich habe schon nachgefragt. Also mache ich mit ihm ein Picknick in seinem Büro!« Ich nicke in Richtung Korb, der an meinem Arm baumelt.

 Ich erwarte, dass sie sagen: »Was für eine tolle Idee!« Stattdessen sehen die beiden aber ganz nervös aus.

 »Ja«, sagt Karen schließlich. »Nun. Lass mich nur… eben sehen…« Sie wählt eine Taste auf der Telefonanlage. »Hallo, Mel? Karen am Apparat. Becky ist hier. Becky Brandon. Sie möchte… Luke überraschen.« Es folgt eine ziemlich lange Pause, in der Karen anscheinend zuhört. »Ja. Ja, mache ich.« Sie lächelt mich an. »Setz dich doch bitte, Becky. Es ist gleich jemand bei dir.«

 Hinsetzen? Es ist gleich jemand bei mir? Was um Himmels willen ist denn mit denen los?

 »Am besten gehe ich einfach zu Luke, oder?«, schlage ich vor.

 »Wir wissen nicht genau… wo Luke ist.« Karen ist definitiv nervös. »Adam kommt sofort, das ist wahrscheinlich besser.«

 Ich fasse es nicht. Adam Farr ist der Leiter der Unternehmenskommunikation bei Brandon Communications. Er wird immer geholt, um schwierige Situationen zu bewältigen. Luke sagt, Adam kann mit allen Menschen umgehen.

 Ich bin eine schwierige Situation. Warum werde ich bewältigt? Was ist hier los?

 »Setz dich doch, Becky«, sagt Karen. Aber ich rühre mich nicht vom Fleck.

 »Ich habe eben einen Teil eurer Unterhaltung mitbekommen«, sage ich möglichst lässig. »Stimmt irgendwas nicht?«

 »Nein!« Karens Antwort kommt so schnell, als hätte sie schon darauf gewartet. »Wir haben über… eine Fernsehshow gesprochen. Nicht wahr, Dawn?«

 Dawn nickt, aber sie sieht sich hektisch um.

 »Und wie geht es dir?«, fragt Karen. »Alles okay?«

 »Ist nicht mehr lange hin, oder?«, fragt Dawn.

 Ich überlege mir eine freundliche Antwort – aber wie kann ich? Diese ganze Unterhaltung ist falsch. Und da kommt auch schon Adam Farr.

 »Rebecca!« Er hat sein professionelles Lächeln aufgesetzt und steckt gerade seinen BlackBerry in die Tasche. »Wie schön, dich zu sehen!«

 Er mag der charmanteste Mann der Firma sein, aber mich wickelt er nicht ein.

 »Hi, Adam«, sage ich kurz. »Ist Luke da?«

 »Er ist gerade noch in einer Besprechung«, sagt Adam glatt. »Lass uns doch solange einen Kaffee trinken. Alle werden sich freuen, dich zu sehen…«

 »Was für eine Besprechung?«, unterbreche ich Adam. Er verzieht kurz das Gesicht.

 »Finanzen«, sagt er nach einer minimalen Pause. »Sehr langweilig, fürchte ich. Wollen wir?«

 Wir betreten den Aufzug und fahren einen Moment schweigend. So nah bei ihm, erkenne ich kleine Anzeichen von Nervosität. Er hat Ringe unter den Augen und spielt nervös mit den Fingerkuppen, die er rhythmisch gegeneinanderschlägt.

 »Wie läuft’s denn?«, frage ich. »Ist bestimmt viel los mit den neuen Filialen, was?«

 »Absolut«, nickt er.

 »Macht es Spaß, an den verschiedenen Arcodas-Projekten zu arbeiten?«

 Stille. Adam schlägt die Fingerkuppen schneller aneinander.

 »Natürlich«, sagt er dann. Die Aufzugtür öffnet sich, und wir treten hinaus. Ein paar Mitarbeiter stehen da und warten auf den Aufzug. Ich begrüße sie freudig, aber keiner lächelt mich an. Jedenfalls kein aufrichtiges Lächeln, nur gequälte Versuche. Einige sagen »Hi, Becky« und sehen dann schnell weg. Keiner spricht mit mir. Keiner fragt nach dem Baby.

 Warum sind die alle so komisch? Ich spüre doch, dass ich verstohlen angesehen werde. Mir dreht sich der Magen um. Oh Gott. War ich naiv? Was wissen sie? Ich sehe es geradezu vor mir, wie Luke Venetia durch den Flur begleitet und seine Bürotür mit den Worten schließt: »Wir möchten für eine Stunde nicht gestört werden.«

 »Becky!« Lukes Stimme reißt mich aus den Gedanken. »Alles in Ordnung? Was machst du denn hier?« Er kommt auf mich zu, neben ihm Gary, seine rechte Hand, und auf der anderen Seite ein Mann, den ich nicht kenne. Hinter ihnen kommt noch eine ganze Reihe von Leuten. Alle sehen gestresst aus.

 »Mir geht es gut!«, sage ich betont fröhlich. »Ich dachte, wir könnten vielleicht… ein Picknick in deinem Büro machen.«

 Wo ich das jetzt so vor allen Leuten sage, klingt es total bescheuert. Und mit diesem blöden Korb fühle ich mich wie Rotkäppchen. Wenigstens die gestreifte Schleife hätte ich abnehmen sollen.

 »Becky, ich habe eine Besprechung.« Luke schüttelt den Kopf. »Tut mir leid.«

 »Mel hat gesagt, du hast mittags keine Termine!« Meine Stimme klingt schriller, als ich es wollte. »Sie hat gesagt, du bist frei!«

 Gary und die anderen sehen sich an und ziehen sich zurück. Luke und ich sind allein. Ich fühle mich gedemütigt. Warum komme ich mir so dämlich vor, wenn ich doch nur meinen Mann besuchen will?

 »Luke, was ist hier los? Alle sehen mich so komisch an. Du hast Adam nach unten geschickt, um mich abzufertigen. Da stimmt doch was nicht, das spüre ich genau!«

 »Becky, niemand sollte dich abfertigen«, sagt Luke geduldig. »Und niemand sieht dich komisch an.«

 »Doch! Es ist wie bei ›Invasion der Körperfresser‹. Niemand lächelt auch nur! Und alle sehen so angespannt aus…«

 »Sie haben alle… sehr viel zu tun. Das ist alles.« Auch wenn er es zu vertuschen versucht, wirkt Luke angestrengt. »Wir arbeiten momentan alle sehr hart. Ich auch. Ich muss jetzt wirklich los.« Er gibt mir einen Kuss. »Wir picknicken zu Hause, okay? Adam ruft dir einen Wagen.«

 Schon steht er im Aufzug und lässt mich mit verstörenden Gedanken zurück. Eine Besprechung. Was für eine Besprechung? Warum wusste Mel nichts davon?

 Ich sehe vor mir, wie Luke in ein Restaurant eilt. Venetia wartet dort auf ihn, dreht ein Weinglas in der Hand herum, und die Kellner himmeln sie an. Luke kommt herein, sie küssen sich, und Luke sagt: »Entschuldige bitte die Verspätung, meine Frau ist plötzlich bei der Arbeit aufgetaucht…«

 Nein. Stopp. Stopp, Becky.

 Aber ich kann damit nicht aufhören. Die Gedanken schwirren mir im Kopf herum, werden schneller und dichter, wie ein Schneesturm. Sie treffen sich jeden Mittag. Alle bei Brandon C wissen es. Deshalb waren Karen und Dawn so merkwürdig, deshalb wollten sie mich loswerden…

 Der andere Aufzug ist da, ich folge einem Impuls und gehe einfach hinein. Unten angekommen, ignoriere ich die Rufe von Karen und Dawn und durchquere so schnell wie möglich das Foyer. Ich sehe Luke gerade noch in der Limousine wegfahren. Ich winke ein Taxi heran und werfe den Korb auf den Sitz.

 »Wohin, Süße?«, fragt der Taxifahrer.

 Ich werfe die Tür zu und lehne mich vor.

 »Sehen Sie den Mercedes da vorn? Folgen Sie ihm.«

 Ich kann nicht glauben, dass ich das wirklich mache. Ich verfolge Luke durch die Straßen von London. Wir fahren über den Trafalgar Square, und ich komme mir vor wie in einem Film. Ich ertappe mich sogar dabei, dass ich aus der Heckscheibe sehe, um sicherzugehen, dass ich nicht auch verfolgt werde.

 »Ihr Freund?«, fragt der Fahrer mit starkem Südlondoner Akzent.

 »Mein Mann.«

 »Dacht ich’s mir doch. Hat er ‘ne andere?«

 Ich fühle mich miserabel. Wieso ahnt er das? Sehe ich schon aus wie eine Betrogene?

 »Ich bin mir nicht sicher«, gebe ich zu. »Vielleicht. Das will ich ja gerade herausfinden.«

 Ich lehne mich zurück, und mein Blick fällt auf eine Touristengruppe mit einem Stadtführer.

 Der Taxifahrer ist sicherlich Experte im Nachspionieren. Er fährt bestimmt ständig Leute, die ihrem Partner einen Ehebruch nachweisen wollen! Ich beuge mich wieder vor und schiebe die Trennscheibe zur Fahrerkabine zur Seite.

 »Was meinen Sie: Soll ich ihn direkt darauf ansprechen? Wie machen andere Leute das?«

 »Kommt drauf an.« Der Verkehr stockt, und der Fahrer dreht sich kurz zu mir um. Er hat ein schmales Gesicht und dunkle, traurige Augen. »Nämlich darauf, ob Sie ehrlich miteinander sein möchten.«

 »Unbedingt!«, rufe ich aus.

 »Okay. Wenn Sie ihn ganz offen darauf ansprechen, riskieren Sie natürlich, ihn endgültig in die Arme der anderen zu treiben.«

 »Hm«, sage ich skeptisch. »Und was ist die andere Möglichkeit?«

 »Augen zu und so tun, als ob Sie keine Ahnung haben.«

 Klingt beides nicht gut.

 Wir kriechen auf der Oxford Street entlang, die voll von Bussen und Fußgängern ist. Ich verdrehe mir fast den Hals, um Lukes Wagen im Blick zu behalten. Da sehe ich, wie er in eine Seitenstraße einbiegt.

 »Da! Sie sind abgebogen!«

 »Hab ich gesehen.«

 Als wir in die Seitenstraße einbiegen, ist der Mercedes schon am anderen Ende und biegt gerade wieder ab. Meine Hände sind schweißnass. Als ich das Taxi herangewinkt habe, kam mir alles wie ein Spiel vor. Aber jetzt ist daraus Ernst geworden. Irgendwann wird das Auto anhalten, und er wird aussteigen. Und was mache ich dann?

 Wir kurven durch die engen Gassen von Soho. Es ist ein heller, klarer Herbsttag, und ein paar Mutige sitzen noch draußen vor den Cafés. Plötzlich macht der Taxifahrer ein Zeichen, und wir bleiben hinter einem Lieferwagen stehen.

 »Sie halten an.«

 Der Fahrer des Mercedes öffnet die Tür, und Luke steigt aus. Er sieht auf einen Zettel, den er in der Hand hält, und geht dann auf eine braune Tür zu, die reichlich heruntergekommen aussieht. Er klingelt und wird hineingelassen.

 Mein Blick schweift nach oben, und da hängt ein verbeultes Schild. »ZIMMER«.

 Zimmer? Luke hat sich ein Zimmer genommen?

 Es ist, als ob mir jemand die Luft abschneidet. Hier stimmt definitiv etwas nicht. Venetia ist da oben. Sie erwartet ihn in einem schwarzen, pelzbesetzten Negligé.

 Aber warum so ein grottiges Zimmer in Soho? Warum nicht das Four Seasons?

 Weil man ihn erkennen würde. Das hier ist weit ab vom Schuss. Das passt alles zusammen…

 »Süße?« Jetzt erst bemerke ich, dass der Taxifahrer mit mir spricht.

 »Ja?«, bringe ich hervor.

 »Wollen Sie hier sitzen bleiben und warten?«

 »Nein!« Ich nehme den Picknickkorb und öffne die Tür. »Danke. Vielen Dank.«

 »Moment.« Er steigt aus und hilft mir aus dem Taxi. Ich wühle in meiner Tasche und gebe ihm ein Bündel Geldscheine, das ich nicht einmal zähle. Der Taxifahrer seufzt, zählt ein paar Scheine ab und gibt mir den Rest zurück.

 »Sie sind so was noch nicht gewöhnt, was?«

 »Nicht wirklich«, gebe ich zu.

 »Wenn Sie Hilfe brauchen…« Er kramt eine graue Visitenkarte hervor. »Mein Bruder Lou. Arbeitet auch für viele Scheidungsanwälte. Von der Sorte sollten Sie sich einen besorgen und zusehen, dass Sie und das Kind gut versorgt sind.«

 »Ja, danke.« Ich stecke die Karte ein, aber merke kaum noch, was ich tue.

 »Viel Glück, Schätzchen.« Der Taxifahrer steigt wieder ein, schüttelt den Kopf und fährt los.

 Ich stehe vor dem Gebäude mit dem Zimmerschild. Ich könnte einfach klingeln und mal sehen, was passiert.

 Nein. Was, wenn Venetia aufmacht?

 Ich bekomme weiche Knie. Ich muss mich setzen. Im Erdgeschoss des Gebäudes ist eine kleine Druckerei. Ich gehe hinein und lasse mich auf einen Stuhl sinken. Was soll ich bloß tun? Was?

 »Hallo!« Ein fröhlicher Mann in einem kurzärmeligen, gestreiften T-Shirt spricht mich an. »Möchten Sie etwas drucken lassen? Im Moment sind alle Visitenkarten im Angebot: Pergamentpapier, laminiert, Strukturierpapier…«

 »Äh… danke.« Ich nicke, nur um ihn loszuwerden.

 »Da sind sie!« Der Mann reicht mir ein Musterbuch, und ich blättere blind darin herum. Vielleicht sollte ich doch einfach hochgehen und… reinplatzen. Aber was, wenn ich sie dann wirklich in flagranti erwische?

 Wie verrückt blättere ich durch das Musterbuch. Ich fasse es nicht, dass dies alles wirklich passiert. Ich kann nicht glauben, dass ich hier mitten in Soho sitze und mich frage, ob ein Stockwerk über mir mein Mann bei einer anderen Frau ist.

 »Hier ist unser Auftragsformular. Wenn Sie das bitte ausfüllen…« Der Mann hat ein Klemmbrett und einen Stift geholt. Ich schalte innerlich auf Autopilot und trage »Bloomwood Inc.« ein.

 »In welchem Geschäftszweig sind Sie tätig?«, plaudert der Mann vor sich hin.

 »Äh… Doppelverglasungen.«

 »Doppelverglasungen!« Der Mann wirft seine Stirn in Falten. »Da empfehle ich eine laminierte weiße Karte mit einem dezenten Rahmen. Hier könnte die Adresse stehen und dort das Motto Ihrer Firma. Wenn Sie denn ein Motto haben?«

 »Für all Ihre… glasigen Wünsche«, höre ich mich selbst sagen. »London, Paris, Dubai.«

 Ich habe keine Ahnung, was ich da rede. Es sprudelt einfach so aus mir heraus.

 »Dubai!« Der Mann ist beeindruckt. »Da gibt es bestimmt dolle Fenster!«

 »Ja«, nicke ich. »Es ist die wichtigste Fenstermetropole der Welt.«

 »Wirklich? Das wusste ich ja gar nicht!«, sagt der Mann interessiert. Ich aber werde ganz steif. Ich habe über uns ein Geräusch gehört. Hört sich an, als ob jemand die Treppe herunterkommt.

 Luke. Das muss er sein.

 Außer… ist das nicht ein bisschen sehr schnell?

 »Äh… vielen Dank! Ich kann mich noch nicht so richtig entscheiden…« Ich gebe dem Mann das Klemmbrett zurück und haste hinaus. Die braune Tür öffnet sich langsam, und ich verstecke mich schnell hinter einem kleinen Baum.

 Ich bin ganz starr vor Angst. Das Blut rauscht in meinen Ohren. Ruhig bleiben. Was auch immer geschieht, mit wem er da auch immer rauskommt…

 Die Tür geht auf – und Luke kommt heraus, gefolgt von ein paar Männern in Anzügen.

 »Lassen Sie uns das doch beim Mittagessen genauer besprechen«, höre ich ihn sagen. »Es gibt ein paar Kunden, die vielleicht von Ihrem Ansatz profitieren könnten.«

 Er ist nicht mit Venetia da. Er ist nicht mit Venetia da!

 Ich würde am liebsten einen Freudentanz aufführen. Erleichterung durchströmt mich. Wie konnte ich nur denken, dass da was läuft? Ich bin so was von paranoid. Ich bin so dumm! Ich fahre jetzt nach Hause und vertraue ihm von hier an blind…

 »Ms. Bloomwood?«

 Der Mann aus der Druckerei ist herausgekommen. Er sieht ins Sonnenlicht, hält die Hand schützend über die Augen und sucht mich. Mist. Vielleicht war dieser kleine Baum nicht das beste Versteck. Ich habe ganz vergessen, dass mein Bauch dahinter hervorgucken würde.

 »Becky?« Luke wirbelt herum und sieht mich erstaunt an. »Bist du das?«

 Die drei Männer starren mich an, und ich werde feuerrot. »Äh… Hi!«

 »Ich habe hier ein Muster Ihrer Visitenkarte, wenn Sie es sich mal ansehen möchten?« Der Mann aus der Druckerei kommt auf mich zu.

 »Danke!« Ich schnappe mir das Muster. »Ich gebe Ihnen dann Bescheid.«

 »Becky, was machst du denn hier?« Nun kommt auch Luke auf mich zu.

 »Ach, ich bin nur… was besorgen! Was für ein Zufall!«

 »Wie ich bereits sagte, Ms. Bloomwood, ich empfehle eine laminierte Ausführung.« Der Mann aus der Druckerei quatscht immer noch. »Das liegt im Preis allerdings etwas höher, deshalb habe ich auch noch andere Optionen hier…«

 »Danke! Also, mein Mann ist gerade gekommen. Ich melde mich dann bei Ihnen.«

 »Aha!« Der Mann strahlt Luke an. »Schön, Sie kennenzulernen. Machen Sie auch in Doppelverglasungen?«

 »Nein, macht er nicht«, unterbreche ich verzweifelt. »Vielen Dank und auf Wiedersehen!« Endlich dackelt der Mann zurück in seine Druckerei, aber zwischen Luke und mir gibt es eine verwirrte Pause.

 »Doppelverglasungen?«, fragt Luke schließlich.

 »Er hat das… verwechselt… mit was anderem.« Ich stopfe mir die Musterkarte in die Tasche. »Egal. Also, und was treibst du hier?«

 »Ich treffe mich mit ein paar potenziellen Medientrainern.« Luke sieht noch immer verwirrt aus. »Darf ich vorstellen: Nigel und Richard. Meine Frau, Rebecca.«

 »Schön, Sie kennenzulernen, Rebecca«, sagt Nigel und schüttelt mir die Hand. »Wie ich höre, haben Sie den Bedarf für ein Medientraining überhaupt erst erkannt. Luke hat uns erzählt, dass Sie vom Auftreten eines Kunden nicht gerade begeistert waren.«

 »Oh… ja!« Ich fühle mich geehrt. Mir war gar nicht klar, dass Luke meinen Rat befolgen würde. Ganz zu schweigen davon, dass er dann auch noch erzählt, dass es meine Idee war.

 »Entschuldigen Sie bitte unsere etwas schäbigen Büroräume«, sagt der andere Mann. »Wir sind gerade erst eingezogen.«

 »Das ist mir gar nicht aufgefallen!« Ich lache schrill. »Nun, ich muss weiter, ich bin hier nur gerade vorbeigekommen…«

 »Mach dir einen schönen Nachmittag.« Luke gibt mir einen Kuss.

 »Mache ich.« Ich halte seinen Arm einen Moment fest. »Und vielleicht können wir später picknicken?«

 Luke fällt anscheinend etwas ein.

 »Oje, tut mir leid. Das habe ich vorhin ganz vergessen: Ich habe heute ein Dinner mit einer neuen Kundin. Kann später werden.«

 »Oh.« Ich bin ein wenig enttäuscht, aber ein neuer Kunde ist eben ein neuer Kunde. Dafür muss ich Verständnis haben. »Nun ja. Wer ist denn die neue Kundin?«

 »Venetia.«

 Mein Lächeln gefriert. »Venetia?«

 »Venetia Carter«, erklärt Luke nun den beiden Männern. »Die berühmte Frauenärztin. Ihre alte PR-Firma war anscheinend nicht so der Bringer.«

 Venetia beauftragt Brandon Communications. Ich fasse es nicht.

 »Wer kommt denn alles zu dem Dinner?«

 »Nur sie und ich.« Luke zuckt die Schultern. »Ich übernehme ihren Auftrag selbst, wir sind schließlich alte Freunde.«

 Ich komme nicht dagegen an. In mir steigt schon wieder ein Verdacht auf, so heftig und übel wie vorher.

 »Dann triffst du dich demnächst also häufiger mit ihr und so?« Ich fahre mir über die trockene Oberlippe.

 »Tja, so läuft das im Allgemeinen, wenn man für jemanden arbeitet. Soll ich sie von dir grüßen?«

 »Ja!« Ich ringe mir ein Lächeln ab. »Mach das!«

 Luke geht mit den beiden Männern davon, und ich sehe ihnen mit klopfendem Herzen nach.

 Okay, heute lag ich vielleicht etwas daneben. Aber es gibt keinen Zweifel. Sie ist hinter Luke her. Tief in meinem Herzen spüre ich das. So sicher, wie ich weiß, dass das orangefarbene Top von eBay ein Fehlkauf war.

 Venetia wirft sich meinem Mann an den Hals. Und ich muss sie aufhalten.

Prendergast de Witt Connell

 Finanzberater

 INVESTITIONEN: ZUSAMMENFASSUNG

 Kunde: »Baby Brandon«

 Stand vom 24. Oktober 2003

 Fonds A: »Lukes Portfolio«

 Wetherby’s Gilt Fund 20%

 Somerset European Growth Fund 20%

 Start Right Accumulator Fund 30%

 Rest noch nicht investiert

 Fonds B: »Beckys Portfolio«

 Gold (Halskette und Ring von Tiffany): 10%

 Kupfer (Armreif): 5%

 Aktien der First Mutual Bank Bangladesh: 10%

 Aktien von tollehandtaschen.com: 10%

 Dior-Vintage-Mantel: 5%

 Flasche Champagner von 1964: 5%

 Anteile am Rennpferd »Baby Go For It«: 5%

 Sonnenbrille, »einmal getragen von Grace Kelly«: 1 %

 Rest noch nicht investiert

11

 Ich habe beschlossen, mit Luke zu sprechen. Ich bin reif und erwachsen, ich spreche ihn einfach auf die Sache an. Also sitze ich aufrecht im Bett und warte darauf, dass er von dem Dinner mit Venetia nach Hause kommt. Es ist schon weit nach Mitternacht, als ich endlich die Tür ins Schloss fallen höre. Er riecht nach Zigaretten und Alkohol und… o mein Gott. Allure.

 Okay. Keine Panik. Nach Allure zu riechen beweist noch gar nichts.

 »Hi! Wie war das Dinner?« Ich bin ausnehmend freundlich und ermunternd. Nicht wie so eine jammernde Ehefrau aus EastEnders.

 »Es war toll.« Luke zieht das Jackett aus. »Venetia ist wirklich sehr klug. Sehr auf Zack.«

 »Das glaube ich sofort.« Unter der Bettdecke knete ich meine Hände. »Und, worüber habt ihr so gesprochen? Außer der Arbeit jetzt, meine ich?«

 »Och, weiß nicht, alles Mögliche.« Luke lockert die Krawatte. »Kunst… Bücher…«

 »Du liest doch nie!«, sage ich, bevor ich mich bremsen kann. Es stimmt aber. Er liest wirklich nichts außer Managementbüchern.

 »Vielleicht nicht mehr«, sagt er und sieht mich schief an. »Früher schon.«

 Was soll das denn heißen? Bevor er mich kennengelernt hat, oder was? Ist es jetzt meine Schuld, dass er nicht mehr liest?

 »Und sonst?«, hake ich nach.

 »Becky, ehrlich. Ich weiß es schon gar nicht mehr.«

 Das Handy meldet sich mit dem Benachrichtigungston einer SMS. Er liest sie, lächelt und schreibt etwas zurück. Dann zieht er sich weiter aus. Ich werde immer wütender. Wie kann er nur so sein? Direkt vor meinen Augen?

 »War das wieder auf Latein?«, platzt es aus mir heraus.

 »Was?« Luke wirbelt herum, während er noch an seinem Hemdsärmel zupft.

 »Ich habe nur zufällig gesehen…« Ich stocke. Was soll’s. Ich spiele ihm lieber nichts vor. Ich hole tief Luft und sehe Luke direkt in die Augen. »Sie schreibt dir auf Latein, nicht wahr? Ist das euer Geheimcode?«

 »Wovon redest du?« Luke kommt einen Schritt auf mich zu. »Hast du in meinem Handy rumgeschnüffelt?«

 »Ich bin deine Frau! Worüber schreibt ihr euch immer, Luke?« Meine Stimme schwillt verletzt an. »Verfasst ihr da lateinische Bücher… oder geht es um andere Dinge?«

 »Wie bitte?«, fragt Luke leicht amüsiert.

 »Dir ist doch wohl klar, dass sie hinter dir her ist?«

 »Was?« Luke lacht kurz auf. »Becky, ich weiß, du hast eine lebhafte Fantasie, aber ganz im Ernst…« Er zieht sein Hemd aus und lässt es in den Wäschekorb fallen.

 Wie kann er so schwer von Begriff sein? Ich dachte, er ist so klug.

 »Sie ist hinter dir her!« Ich beuge mich aufgeregt vor. »Merkst du das nicht? Sie ist eine notorische Ehebrecherin! Das macht sie doch immer…«

 »Sie ist nicht hinter mir her!«, unterbricht Luke mich. »Ehrlich, Becky, ich fasse es nicht! So besitzergreifend bist du doch sonst gar nicht. Ich werde doch wohl noch Freunde haben dürfen. Herrgott noch mal. Nur weil sie eine Frau ist…«

 »Das ist es doch gar nicht«, unterbreche ich ihn dieses Mal.

 Sie ist seine Exfreundin und hat diese wehenden roten Haare. Aber das werde ich jetzt nicht sagen.

 »Es ist…« Ich hänge fest. »Es ist doch so… wir sind verheiratet, Luke. Wir sollten alles teilen. Wir sollten keine Geheimnisse voreinander haben. Ich zum Beispiel bin wie ein offenes Buch! Du kannst dir im Gegenzug gerne mein Handy ansehen!« Ich gestikuliere wild herum. »Guck auch ruhig in meine Schubladen! Ich habe kein einziges Geheimnis! Los! Sieh nach!«

 »Becky, es ist spät.« Luke reibt sich das Gesicht. »Können wir das morgen weiter besprechen?«

 Ich starre ihn an. Wie stellt er sich das denn vor? Wir spielen doch hier nicht Monopoly, wir führen ein womöglich alles entscheidendes Gespräch über den Fortbestand unserer Ehe.

 »Komm schon! Sieh dir alles an!«

 »Okay.« Luke gibt schließlich auf und geht auf meine Kommode zu.

 »Ich habe kein einziges Geheimnis! Du kannst überall herumwühlen…« Ich breche abrupt ab.

 Ups. Der Test zur Geschlechtsbestimmung liegt oben links in der Schublade.

 »Äh… außer in der einen Schublade«, füge ich schnell an. »Geh nicht an die Schublade links oben.«

 Luke hält inne. »Ich darf diese Schublade nicht öffnen?«

 »Nein. Da ist… eine Überraschung für dich drin. Und geh bitte auch nicht an die Tasche von Harrods, die auf dem Stuhl liegt«, füge ich hinzu. Den Kassenzettel für die Hi-Tech-Feuchtigkeitscreme soll er lieber auch nicht sehen. Ich bin ja selbst fast gestorben, als ich gemerkt habe, wie teuer die ist.

 »Sonst noch Verbotszonen?«, fragt Luke.

 »Ähm… Im Kleiderschrank habe ich schon ein paar Geburtstagsgeschenke für dich«, sage ich zerknirscht.

 Stille im Schlafzimmer. Ich kann nicht einschätzen, was Luke ausbrütet. Sein Gesicht sieht merkwürdig aus.

 »Wir sind also vollkommen offen und ehrlich miteinander, mit Ausnahme der linken Schublade, der Tasche von Harrods und den Tiefen des Kleiderschranks?«

 Ich glaube, ich stehe moralisch doch nicht auf so sicheren Füßen, wie ich gedacht hatte.

 »Nun…«, laviere ich herum. »Ich war jedenfalls nicht die ganze Nacht mit irgendjemand anderem unterwegs!«

 Oh Gott. Ich höre mich haargenau wie so eine jammernde Ehefrau aus EastEnders an.

 »Becky«, seufzt Luke und setzt sich neben mich. »Venetia ist nicht ›irgendjemand anderes‹. Sie ist meine Kundin. Sie ist meine Freundin. Und sie wäre auch gerne deine Freundin.«

 Ich drehe mich weg und schiebe die Decke wie eine Wand zwischen uns.

 »Ich verstehe einfach nicht, wo das Problem ist. Du wolltest doch schließlich unbedingt zu Venetia!«

 »Ja, aber…«

 Ich kann jetzt nicht gut sagen, dass ich da noch nicht wusste, dass sie eine Ehebrecherin ist.

 »Sie wird in ein paar Wochen unser Baby zur Welt bringen. Lern sie doch einfach ein bisschen besser kennen. Dann fühlst du dich bestimmt wohl mit ihr!«

 Ich möchte nicht, dass sie das Baby zur Welt bringt, schießt es mir durch den Kopf.

 »Und wo wir gerade dabei sind…« Luke steht auf. »Venetia tut es sehr leid, dass sie bei deinen letzten Untersuchungsterminen verhindert war. Morgen wäre aber noch was frei. Ich habe gesagt, wir kommen beide, okay?« Er geht ins Bad.

 »Okay«, sage ich und sinke seufzend ins Kissen zurück. In meinem Kopf wirbeln die Gedanken konfus herum. Vielleicht bin ich wirklich unvernünftig und paranoid. Vielleicht ist sie wirklich nicht hinter Luke her.

 Und sie ist schließlich die beste Frauenärztin der Welt. Okay. Ich strenge mich ab sofort richtig doll an, mich mit ihr anzufreunden.

 Als wir am nächsten Tag auf das Geburtszentrum zugehen, sind wieder Paparazzi da. Das neue Bond-Girl und das neue Gesicht von Lancôme posieren auf dem Treppenabsatz vor dem Eingang. Sie tragen tief sitzende Hüfthosen und enge Oberteile, die die kleinen Bäuche betonen.

 »Becky, langsam!«, ruft Luke, als ich losrennen will, um mich zu ihnen zu stellen. Sie sind dann schon in der Tür verschwunden, als wir an der Treppe ankommen. Ich halte kurz inne, aber kein Fotograf regt sich. Sie ziehen sich sogar alle zurück, was ja wohl eine ziemliche Beleidigung ist. Sie könnten wenigstens aus Höflichkeit das ein oder andere Foto machen.

 Am Empfang steht das Bond-Girl vor mir, und ich höre, wie die Sprechstundenhilfe sagt: »Haben Sie die Einladung zum Tee im Savoy erhalten? Soll ich Ihnen einen Wagen schicken?«

 »Nein, danke«, sagt das Bond-Girl und nickt in Richtung des Lancôme-Gesichts. »Lula und ich kommen zusammen.«

 Mein Herz hüpft vor Freude. Tee im Savoy? Ich habe noch nie eine Einladung zum Tee im Savoy bekommen. Vielleicht bekomme ich ja jetzt eine! Ich wende mich freudestrahlend an die Sprechstundenhilfe und bin schon bereit, meinen Terminplaner zu zücken. Aber sie gibt mir keine Einladung.

 »Setzen Sie sich doch bitte, Mrs. Brandon«, lächelt sie. »Venetia ist gleich für Sie da.«

 »Äh… war da noch was?« Ich bleibe stehen. »Etwas, das ich haben sollte?«

 »Haben Sie die Urinprobe mitgebracht?«, fragt sie. »Damit hätten wir alles.«

 Das hatte ich nicht gemeint. Ich warte noch ein paar Sekunden – dann suche ich mir einen Stuhl und versuche, meine Enttäuschung zu verbergen. Sie hat mich nicht eingeladen. Die Stars trinken zusammen Tee, tauschen sich über die Schwangerschaft aus und alles, und ich sitze derweil allein zu Hause.

 »Becky?« Luke sieht mich besorgt an. »Ist was?«

 »Nichts.« Ich merke, wie meine Unterlippe verdächtig zittert. »Sie hat mich nicht zur Teeparty eingeladen. Alle gehen ins Savoy. Alle! Nur ich nicht.«

 »Becky, du weißt doch gar nichts über die Teeparty. Ich bin sicher… ich meine…« Luke weiß offensichtlich nicht, was er sagen soll. »Auch wenn sie dich nicht eingeladen haben sollte, ist das doch nicht schlimm. Man sucht sich einen Arzt doch nicht wegen der Teepartys aus.«

 Ich öffne meinen Mund – und schließe ihn wieder.

 »Becky?« Ich höre Venetias melodiöse Stimme. »Luke?«

 Oh Gott. Ich habe sie seit Wochen nicht gesehen. In meinem Kopf sah sie schon ganz anders aus. Größer, mit hexenhafterem Haar, funkelnd grünen Augen und so einer Art… Reißzähnen. Aber hier steht sie nun vor uns: schlank, hübsch, in einem schicken schwarzen Rollkragenpullover, und sie lächelt, als wären wir beste Freunde.

 »Wie schön, dich zu sehen!« Sie küsst mich auf die Wangen. »Ich muss mich entschuldigen, ich habe dich in letzter Zeit sträflich vernachlässigt.« Sie wirft Luke einen bedeutungsvollen Blick zu. Bin ich paranoid, oder kommunizieren die beiden irgendwie?

 »Kommt rein!« Sie begleitet uns ins Sprechzimmer, und wir setzen uns. »Also, Becky.« Sie öffnet die Akte. »Wie fühlst du dich?«

 »Danke, gut«, sage ich.

 »Bewegt sich das Baby viel?«

 »Ja, ständig.« Ich lege die Hand auf den Bauch. Gerade jetzt schläft es natürlich.

 »Dann lass mich mal fühlen.« Ich lege mich auf die Behandlungsliege, während Venetia sich die Hände wäscht.

 »Haben wir da draußen was von einer Teeparty gehört?«, fragt Luke locker. »Eine gute Idee für die PR.« Ich starre ihn erstaunt an, und er blinzelt mir konspirativ zu.

 Manchmal liebe ich Luke so sehr.

 »Oh«, sagt Venetia verblüfft. »Richtig. Die ist für Patientinnen, die schon etwas weiter sind als Becky. Aber du stehst natürlich auf der Liste für die nächste!«

 Sie lügt. Aber so was von. Bis eben stand ich noch auf keiner Liste.

 Ich kann mich gar nicht entspannen, als sie mich abtastet. Ihre Hände sind weiß und schmal, und am Mittelfinger der rechten Hand trägt sie einen Diamantring. Wer ihr den wohl geschenkt hat.

 »Das Baby ist groß. Im Moment noch in der Steißlage, das heißt, der Kopf ist hier in der Nähe deiner Rippen…« Venetia fühlt konzentriert weiter. »Wenn das Baby in dieser Position bleibt, müssen wir noch mal über die Geburtsmöglichkeiten sprechen, aber es ist ja noch früh.« Sie sieht auf ihre Notizen. »Du bist ja erst in der 32. Woche. Das Baby hat noch viel Zeit, sich zu drehen. Dann wollen wir mal den Herzschlag abhören…« Sie holt das CTG heraus, drückt Gel auf meinen Bauch, und einen Moment später puckert das »Bupp-bupp-bupp« durch den Raum.

 »Schöner, starker Herzschlag«, nickt Venetia in meine Richtung. Einen Moment lauschen wir alle drei dem regelmäßigen Puckern. Das ist so merkwürdig. Hier sitzen wir, drei Erwachsene, fast hypnotisiert von einem Geräusch – und das Kind hat keine Ahnung, dass wir es hören.

 »Das ist dein Kind.« Venetia sieht zu Luke rüber. »Erstaunlich, nicht?« Sie beugt sich zu ihm rüber und rückt seine Krawatte gerade – und ich fühle einen Stich. Wie kann sie es wagen? Dies ist unser Moment. Meiner und Lukes. Außerdem ist ja wohl klar, dass die Ehefrau die Krawatte gerade rückt.

 »Venetia«, sage ich, als sie das CTG ausschaltet. »Es tut mir leid, dass ihr euch getrennt habt, dein Freund und du. Das ist zu schade.«

 »Nun ja.« Sie breitet die Hände aus. »Es hat wohl nicht sollen sein.« Sie lächelt. »Wie ist denn dein sonstiger Gesundheitszustand? Hast du irgendwelche Schmerzen? Sodbrennen? Hämorrhoiden?«

 Ich fasse es nicht. Es ist offensichtlich, dass sie ausgerechnet die unsexyesten Krankheiten aufzählt.

 »Nein«, sage ich bestimmt. »Ich fühle mich prima.«

 »Da hast du Glück.« Venetia führt mich zurück zum Stuhl. »Gegen Ende der Schwangerschaft wirst du merken, dass der Körper in Mitleidenschaft gezogen wird. Du könntest Akne bekommen… Krampfadern… Sex wird natürlich schwierig, wenn nicht unmöglich…«

 Uh. Sie ist eine blöde Kuh.

 »Da haben wir keine Probleme.« Ich nehme Lukes Hand. »Nicht wahr, Schatz?«

 »Das kann ja noch kommen.« Venetia bleibt bei ihrem überlegenen Lächeln. »Viele Patientinnen verlieren ihre Libido nach der Geburt erst einmal vollständig. Und die Partner finden den veränderten Körper der Frau oft etwas… unattraktiv…«

 Unattraktiv? Hat sie gerade gesagt, ich sei unattraktiv?

 Sie wickelt mir die Manschette zum Blutdruckmessen um den Arm. »Dein Blutdruck ist hoch, Becky.«

 Kein Wunder! Ich sehe zu Luke rüber, aber der scheint gar nichts zu bemerken.

 »Schatz, du solltest ihr von den Schmerzen in den Beinen erzählen. Erinnerst du dich?«

 »Schmerzen in den Beinen?« Venetia horcht auf.

 »Das war doch nichts«, sage ich schnell. »Nur ein kleines Zwicken.«

 Letzte Woche habe ich zur Arbeit den ganzen Tag meine neuen hochhackigen Manolos angehabt. Was vielleicht ein Fehler war, denn als ich nach Hause kam, taten mir die Beine so weh, dass Luke mir die Waden massieren musste.

 »Du solltest es aber trotzdem erwähnen.« Luke drückt meine Hand. »Es kann nicht schaden, vorsichtig zu sein.«

 »Absolut!« Venetia steht auf. »Lass mich das mal ansehen, Becky. Leg dich bitte noch mal hin.«

 Dieses Blitzen in ihren Augen gefällt mir gar nicht. Widerwillig ziehe ich meine Nylonstrumpfhose aus und lege mich hin.

 »Mmh.« Sie sieht sich das Bein an und fährt mit der Hand darüber. »Wenn das mal keine Krampfadern werden!«

 Schockiert starre ich auf meine Beine. Sie lügt. Man sieht überhaupt gar nichts.

 »Ich kann nichts erkennen.« Ich versuche, ruhig zu bleiben.

 »Für dich mag es noch unsichtbar sein, aber ich kann so was früh erkennen.« Venetia klopft mir auf die Schulter. »Ich würde dir empfehlen, ab jetzt Stützstrümpfe zu tragen.« Sie geht zum Schreibtisch und holt eine Packung mit weißen Orthopädiestrümpfen heraus. »Zieh die mal an.«

 »Die ziehe ich nicht an!« Ich bin entsetzt. Ich kann die nicht einmal anfassen, geschweige denn tragen. Das sind die hässlichsten Strümpfe, die ich je gesehen habe.

 »Becky, Schatz.« Luke beugt sich zu mir. »Wenn Venetia meint, dass du sie tragen solltest…«

 »Ich habe doch überhaupt keine Krampfadern!« Meine Stimme wird immer schriller. »Luke, das lag doch an meinen Schuhen.«

 »Ah«, mischt sich Venetia ein. »Das könnte natürlich auch sein. Lass mich mal sehen, was für Schuhe du trägst.«

 Sie sieht sich meine neuen Plateauschuhe an und schüttelt traurig den Kopf. »Die sind nichts für die letzten Wochen der Schwangerschaft. Zieh lieber diese mal an.« Sie holt ein Paar hässliche braune Gesundheitslatschen aus Gummi hervor. »Das ist ein orthopädisches Modell. Was hältst du davon?«

 Ich starre die Dinger an. »Anstatt der Stützstrümpfe?«

 »Nein!« Sie lächelt. »Besser wäre, du würdest beides tragen. Sicher ist sicher.«

 Kuh. Blöde Kuh.

 »Probier sie doch mal an, Schatz«, versucht Luke mich zu ermutigen. »Venetia meint es doch nur gut.«

 Nein, tut sie nicht! Würde ich am liebsten schreien. Siehst du denn nicht, was sie hier inszeniert?

 Aber ich kann nichts machen. Es gibt keinen Ausweg. Beide sehen mich erwartungsvoll an. Ich muss wohl oder übel Folge leisten.

 Ich ziehe mir langsam den einen Strumpf an, dann den anderen, und mir wird übel.

 »Zieh sie schön hoch!«, sagt Venetia. »Genau, schön bis an die Oberschenkel.« Dann ziehe ich die furchtbaren Latschen an und stecke die Plateauschuhe in meine riesige, neue Marc-Jacobs-Tasche (hellgelb, total umwerfend).

 »Ist das deine Tasche?« Venetias Augen leuchten, und ich ahne Böses. Nicht die Tasche. Bitte, nicht die Tasche.

 »Die ist viel zu schwer für eine hochschwangere Frau!«, sagt sie und hebt die Tasche probeweise an. »Ist dir klar, wie sehr du deinem Rücken damit schadest?« Sie sieht Luke an. »Ich habe ein Jahr lang eng mit einer Physiotherapeutin zusammengearbeitet. Die konnte ein Lied davon singen, was diese lächerlich großen Taschen anrichten.«

 »Große Taschen sind gerade modern«, sage ich.

 »Mode!« Venetia lacht ihr perlendes Lachen. »Mode ist ungesund. Probier die mal aus, mein Physiotherapeut gibt mir immer Probeexemplare.« Sie öffnet einen Schrank und holt eine gewebte Gürteltasche heraus. »Die ist viel ergonomischer, und du kannst sie unter dem T-Shirt verstecken, das ist sogar sicherer…«

 »Toll!«, sagt Luke und nimmt meine Marc-Jacobs-Tasche an sich. »Venetia, das ist so lieb von dir.«

 Lieb? Er hat keinen Schimmer, was hier abgeht. Keinen. Blassen. Dunst.

 »Okay, Becky«, sagt Venetia. »Sieh mal, ob sie dir passt.«

 Mit zitternden Händen befestige ich die Gürteltasche über meinem Bauch und lasse das T-Shirt drüberfallen. Als ich mich umdrehe, erhasche ich meinen Anblick im Spiegel, der an der Tür hängt.

 Ich könnte heulen. Ein groteskes Monster. Meine Beine sind zwei dicke weiße Baumstümpfe. Meine Füße sehen aus wie die einer Oma, und unter dem T-Shirt habe ich jetzt vorn und hinten eine Beule.

 »Du siehst toll aus, Becky!« Venetia sitzt auf der Schreibtischkante und streckt sich in einer yogaartigen Dehnbewegung, die ihre langen, wohlgeformten Arme betont. »Luke, unser Meeting war echt spannend. Interessant, was du zu den Verlinkungen im Internet gesagt hast…«

 Ich schleppe mich elend zurück auf den Stuhl und warte, dass die beiden ihre Unterhaltung über Venetias Businessprofil beenden. Aber dann reden sie auch noch darüber, wie man ihre Broschüre verbessern könnte.

 »Oh, Entschuldigung, Becky!« Venetia sieht mich an. »Das ist bestimmt langweilig für dich. Ich bin eigentlich fertig mit dir, wenn du also gehen möchtest…«

 »Bist du nicht mit Suze und Jess zum Mittagessen verabredet?«, fragt Luke. »Geh doch ruhig schon. Ich bespreche dann noch ein paar Dinge mit Venetia.«

 Ich bin wie festgewachsen. Ich will ihn nicht mit ihr allein lassen. Sämtliche Instinkte raten mir davon ab. Aber was auch immer ich in der Richtung sage, würde besitzergreifend klingen und einen neuen Streit vom Zaun brechen.

 »Okay, dann geh ich mal.«

 »Nimm mit, was du daraus brauchst.« Venetia zeigt auf die Marc-Jacobs-Tasche und hebt den Finger. »Ich will nicht hören, dass du die wieder benutzt.«

 Am liebsten würde ich sie erschießen. Aber es nützt ja nichts, Luke wird immer ihre Partei ergreifen. Ich hole meinen Geldbeutel, Handy, Schlüssel und die nötigsten Kosmetikartikel heraus und packe alles in die Gürteltasche.

 »Bye, Schatz.« Luke gibt mir einen Kuss. »Ich rufe dich später an.«

 »Auf Wiedersehen, Venetia.« Ich kann sie kaum ansehen. Ich verlasse das Behandlungszimmer. Am Empfang steht ein aufgeregtes blondes Mädchen mit einem Minibäuchlein und sagt: »Ich freue mich so, dass ich einen Termin bei Venetia bekommen habe!«

 Noch, denke ich. Bis sie dich vor deinem Mann aussehen lässt wie eine Vogelscheuche.

 Ich bin schon fast an der Tür, da fällt mir etwas ein. Als Luke heute Morgen unter der Dusche stand, klingelte sein Handy, und ich bin rangegangen. Nicht, weil ich paranoid bin, aber…

 Okay. Ich dachte, es könnte Venetia sein. Sie war es aber nicht, es war John von Brandon Communications, und ich habe es Luke noch gar nicht ausgerichtet. Das sollte ich noch schnell nachholen.

 Ich gehe also wieder zurück und versuche dabei, die Seitenblicke des blonden Versace-Models und ihres Mannes zu ignorieren. Sobald ich draußen bin, ziehe ich diese Strümpfe aus.

 Eine Frau in Krankenschwesterntracht geht vor mir durch den Flur und klopft an Venetias Tür. Sie öffnet und sagt: »Oh, Entschuldigung! Ich wollte nicht stören…«

 Stören? Wobei?

 Mein Herz hämmert, ich beeile mich und erhasche gerade noch einen Blick, als die Krankenschwester die Tür wieder schließt. Die beiden sitzen zusammen am Schreibtisch, murmeln und lachen, Venetias Arm liegt lässig über Lukes Schulter. Die andere Hand hält die seine. Sie sehen glücklich und intim aus.

 Sie sehen aus wie ein Paar.

 Ich weiß nicht, wie ich es in das Restaurant schaffe, in dem ich mit Suze und Jess verabredet bin. Ich habe auf Autopilot geschaltet und gehe wie ein Zombie. Ich könnte mich jedes Mal übergeben, wenn ich an dieses Bild denke.

 Sie waren zusammen. Sie waren zusammen.

 Kellner schwirren herum, und Menschen reden, aber alles zieht an mir vorbei. »Bex? Alles in Ordnung?« Suze eilt auf mich zu. Fassungslos starrt sie auf meine Beine. »Was hast du denn da an? Was ist passiert? Bex… kannst du sprechen?«

 »Ich… nein. Ich muss mich setzen.« Wir gehen an einen Ecktisch, an dem auch schon Jess sitzt.

 »Was ist denn mit dir los?« Jess sieht mich entsetzt an. Sie hilft mir, mich zu setzen. »Alles okay? Ist was mit dem Baby?«

 »Ich habe sie gesehen«, bringe ich mühsam hervor.

 »Wen?«

 »Luke und Venetia. Zusammen.«

 »Zusammen?« Suze schlägt sich die Hand vor den Mund. »Was… haben sie denn gemacht?«

 »Sie saßen am Schreibtisch und haben geredet. Sie hatte den Arm um seine Schulter gelegt. Und sie haben Händchen gehalten.« Ich sehe auf und warte auf eine Reaktion. Suze und Jess sehen mich an, als ob sie auf mehr warten.

 »Haben sie sich… geküsst?«, fragt Suze.

 »Nein, sie haben gelacht. Sie sahen so glücklich aus.« Ich trinke einen großen Schluck Wasser. Suze und Jess wechseln Blicke.

 »Und… deshalb hast du diese weißen Strümpfe angezogen?«, fragt Suze vorsichtig nach.

 »Nein! Natürlich nicht!« Ich merke, wie das Gefühl der Erniedrigung wieder in mir aufsteigt. »Das war Venetia! Sie hat mir meine Schuhe und meine Tasche weggenommen und mich dazu gezwungen, diese Dinger anzuziehen. Nur, damit ich hässlich aussehe.«

 Suze ist baff. »Diese blöde Kuh!«

 »Ich kann sie nicht ausziehen«, weine ich fast. »Die sitzen fest!«

 »Komm, ich helfe dir!« Suze stellt ihr Glas hin und fasst an meine Strümpfe. Jess sieht skeptisch aus.

 »Becky… bist du sicher, dass es keinen guten Grund für diese Thrombosestrümpfe gibt?«

 »Ja! Sie wollte nur gemein sein! Sie hat gesagt, Mode ist ungesund!«

 Jess ist wenig beeindruckt. »Mode ist ungesund.«

 »Mode ist nicht ungesund«, bricht es aus mir hervor. »Sie ist sogar gesund! Für sie bleibst du schlank und stehst gerade, damit der Blazer besser sitzt.« Ich zähle an den Fingern ab. »Und wenn man auf sein Äußeres achtet, dann wird man nicht depressiv. Und hohe Absätze sind ein tolles Training für die Wadenmuskulatur…«

 »Bex, trink einen Schluck Wein«, sagt Suze beruhigend und schiebt ihr Glas rüber. »Ein Schluck wird dem Baby nicht schaden. Und vielleicht… beruhigt dich das ein bisschen.«

 »Okay, danke.« Dankbar trinke ich einen Schluck.

 »Mein Frauenarzt hat mir damals gesagt, ich könne jeden zweiten Abend ein Glas Wein trinken«, erklärt Suze. »Er ist Franzose.«

 Ich trinke noch einen Schluck und merke, wie mein Herzrasen sich verflüchtigt. Ich hätte nach Frankreich gehen sollen, um das Baby zu bekommen. Oder jedenfalls irgendwo anders hin als zu Venetia Carter. Vielleicht sollte ich alles über Bord werfen und das Kind einfach in einem Geschäft zur Welt bringen. Wie ich es mir immer gewünscht habe. Da wäre ich wenigstens entspannt und glücklich. Und ich würde anschließend bestimmt ein paar Klamotten umsonst bekommen.

 »Ich weiß nicht, was ich tun soll.« Ich stelle das Glas ab und sehe Suze und Jess verzweifelt an. »Ich habe schon versucht, mit Luke zu sprechen. Er sagt, sie sind nur gute Freunde. Sieht aber überhaupt nicht so aus.«

 »Wie genau hat er denn ihre Hand gehalten?«, fragt Suze. »Könnte das nicht freundschaftlich gewesen sein? Ist Venetia ein Mensch, der viel Körperkontakt sucht?«

 »Sie…« Ich denke nach. Sie hat mir den Arm gedrückt, mir den Arm gestreichelt. »Schon«, gebe ich zu.

 »Na, dann ist das vielleicht schon alles! Vielleicht ist sie einfach einer dieser Menschen, die anderen immer auf die Pelle rücken!«

 »Gibt es denn noch andere Hinweise?«, fragt Jess.

 »Noch nicht.« Ich knibbele an einem Untersetzer herum und überlege, ob ich es ihnen erzählen soll. »Neulich bin ich ihm gefolgt.«

 »Du bist was?« Suze schlägt die Hände über dem Kopf zusammen. »Und was, wenn da überhaupt nichts ist, und du zerstörst euer gegenseitiges Vertrauen? Was ist, wenn er dich gesehen hätte?«

 »Er hat mich gesehen, aber er dachte, ich wäre zum Shoppen da. Was soll ich denn machen?« Ich sehe von der einen zur anderen. »Was soll ich machen?«

 »Nichts«, sagt Suze bestimmt. »Bex, Luke liebt dich. Er hat sich nichts zuschulden kommen lassen. Wenn er dich angelogen hätte, oder wenn sie sich geküsst hätten…«

 »Suze hat Recht«, stimmt Jess ihr zu. »Ich glaube, du verrennst dich da in etwas, Becky.«

 »Aber…« Ich weiß nicht, wie ich es erklären soll, ich habe eben ein schlechtes Gefühl. Nicht nur das ständige Simsen oder die Abendessen. Noch nicht einmal, wie ich sie gerade gesehen habe. Irgendetwas ist mit ihr. Irgendetwas ist da in ihren Augen. Sie ist ein Raubtier.

 Aber wenn ich das sage, denken die beiden nur, ich habe eine blühende Fantasie.

 »Okay«, sage ich schließlich. »Ich unternehme erst mal nichts.«

 »Lasst uns erst mal bestellen.« Suze reicht mir die Speisekarte.

 »Es gibt eine Tageskarte.« Jess legt einen Zettel auf die Speisekarte. »Es ist viel günstiger, wenn wir uns zwei Gänge von der Tageskarte aussuchen – und nichts mit Trüffeln.«

 Ich will schon gerade sagen, dass Trüffel meine Lieblingsspeise sind und es mir total egal ist, wie teuer sie sind, aber irgendwie hat sie ja Recht. Diesen ganzen Wirbel um Trüffel habe ich nie so richtig verstanden.

 Oh Gott. Ich werde doch etwa bitte nicht wie Jess?

 »Vielleicht kannst du mir raten, wie ich mich an Lulu rächen kann«, sagt Suze und reicht mir den Brotkorb.

 »Oh«, sage ich, und mir geht es gleich besser. »Warum das denn?«

 »Sie soll eine Fernsehshow bekommen, in der sie schlechten Müttern beibringt, gesund für ihre Kinder zu kochen. Und sie hat mich gefragt, ob ich die erste schlechte Mutter sein will!«

 »Nein!«

 »Sie hat der Produktionsfirma schon meinen Namen weitergegeben!« Suze ist völlig empört. »Sie haben mich angerufen und gefragt, ob ich meine Kinder wirklich nur aus Dosen ernähre und ob es stimmt, dass sie nicht sprechen können.«

 »Die hat ja Nerven!« Ich streiche Butter auf ein Stück Brot. Es geht doch nichts darüber, jemanden so richtig hassen zu können. Da vergisst man gleich alle eigenen Sorgen.

 Das Mittagessen ist toll, und danach geht es mir schon viel besser. Wir drei sind uns einig, dass Lulu das Letzte ist (Jess kennt sie zwar nicht, aber ich habe ihr eine ziemlich treffende Beschreibung gegeben). Und dann erzählt Jess uns noch von Tom. Sie hat ihm das mit Chile gesagt, und es ist nicht gerade gut gelaufen.

 »Erst dachte er, ich mache Witze«, sagt sie. »Dann dachte er, ich will seine Liebe testen. Also hat er mir einen Antrag gemacht.«

 »Er hat dir einen Antrag gemacht?«, quietsche ich.

 »Ich habe natürlich gesagt, er soll sich nicht lächerlich machen«, erwidert Jess. »Und jetzt… sprechen wir nicht mehr miteinander.« Sie versucht, abgeklärt zu wirken, aber ihre Augen verraten, dass sie ziemlich traurig ist. Sie trinkt einen großen Schluck Wein, was wirklich untypisch für sie ist. »So ist das halt.« Ich sehe Suze an, die ebenfalls besorgt wirkt.

 »Jess, bist du dir mit Chile denn wirklich sicher?«, frage ich vorsichtig.

 »Ja«, nickt sie. »Ich muss dorthin. Ich muss das machen. So eine Chance bekomme ich nie wieder.«

 »Tom kann dich doch dort besuchen«, schlägt Suze vor.

 »Genau. Wenn er denn mal nicht auf seine Mutter hören würde.« Jess schüttelt verzweifelt den Kopf. »Janice ist geradezu hysterisch. Sie hat im Internet herumgesucht und mir seitenweise Informationen ausgedruckt, wie gefährlich Chile ist, ein instabiles Land voller Seuchen und Landminen.«

 »Stimmt das denn?«, frage ich verängstigt.

 »Natürlich nicht!«, sagt Jess. »Das ist alles Blödsinn. Es gibt ein paar Landminen und ein paar Fälle von Cholera.«

 Ein paar Landminen? Cholera?

 »Jess, pass auf dich auf«, sage ich und greife impulsiv ihre Hand. »Dass dir nichts passiert.«

 »Ja, sei bloß vorsichtig«, fügt Suze hinzu.

 »Bin ich.« Jess errötet. »Wird schon. Danke. Nun ja.« Der Kellner bringt Kaffee. Jess zieht ihre Hand zurück und sieht etwas unbehaglich aus. »Ich… hübsche Haarspange, Becky.«

 Offensichtlich will sie das Thema wechseln.

 »Danke«, sage ich erfreut. »Schön, was? Die ist von Miu Miu. Sie ist Teil des Vermögensportfolios für das Baby.«

 Stille. Suze und Jess starren mich an.

 »Bex, wie kann eine Haarspange Teil eines Vermögensportfolios sein?«, fragt Suze verunsichert.

 »Na, das ist eine Antiquität der Zukunft«, sage ich.

 »Was ist denn eine Antiquität der Zukunft?« Suze ist verwirrt.

 Ha. Da haben wir es wieder. Ich bin ja so fortschrittlich!

 »Das ist eine neue Investmentmethode«, erkläre ich. »Ganz einfach: Du kaufst etwas, behältst die Originalverpackung, und in fünfzig Jahren bekommst du bei einer Auktion ein Vermögen dafür!«

 »Aha«, sagt Suze zweifelnd. »Was hast du denn noch gekauft?«

 »Äh…« Ich denke nach. »Ziemlich viele Sachen von Miu Miu. Ein paar Harry-Potter-Figuren und Barbies… und ein tolles Armband von Topshop…«

 »Becky, ein Armband von Topshop ist doch kein Investment«, sagt Jess ungläubig.

 Sie hat es wohl nicht verstanden.

 »Jetzt noch nicht«, erkläre ich geduldig. »Aber später wird es das sein.«

 »Bex, was ist denn verkehrt an einer Bank?«, fragt Suze.

 »Ich will das Geld nicht auf die Bank bringen wie jeder Depp!«, sage ich. »Ich bin Finanzexpertin, falls du dich erinnerst. Das ist mein Spezialgebiet.«

 »Es war dein Spezialgebiet.«

 »Das ist wie Fahrrad fahren«, versichere ich Suze. Ich kann eigentlich gar nicht so gut Fahrrad fahren, aber das tut ja nichts zur Sache.

 »Hast du deinen Teil des Geldes schon komplett investiert?«, fragt Jess.

 »Nein, ich habe noch jede Menge!« Ich trinke einen Schluck Kaffee, da fällt mir ein abstraktes Gemälde auf, das an der Wand hängt. Ein großes blaues Quadrat, Öl auf Leinwand. Daran hängt ein Preisschild: 195 Pfund. »Hey, seht euch das an! Ob ich das…«

 »Nein«, rufen Suze und Jess gleichzeitig aus.

 Also ehrlich. Sie wussten ja nicht mal, was ich sagen wollte.

 Als ich abends nach Hause komme, finde ich eine leere, dunkle Wohnung vor. Keine Spur von Luke. Er ist mit ihr zusammen, denke ich sofort.

 Nein. Ist er nicht. Stopp. Ich mache mir ein Sandwich und kuschele mich auf dem Sofa ein, die Fernbedienung in der Hand. Ich zappe durch die Kanäle und suche Berichte, die mit Geburten zu tun haben, danach bin ich neuerdings geradezu süchtig (wobei ich aber die entscheidenden Stellen durch meine Finger hindurch ansehen muss); da klingelt das Telefon.

 »Hi.« Luke klingt, als wäre er in Eile. »Becky, ich habe ganz vergessen, dich noch mal daran zu erinnern, dass ich heute bei den Finance Awards bin. Wird bestimmt spät.«

 »Ach ja.« Jetzt erinnere ich mich, das hatte ich eigentlich gewusst. Luke hatte mich sogar eingeladen mitzukommen, aber ich hatte keine Lust auf einen Abend mit langweiligen Finanzmanagern. »Okay, dann sehen wir uns später. Luke…«

 Ich halte inne, mein Herz schlägt wild. Ich weiß gar nicht genau, was ich sagen will. Geschweige denn, wie.

 »Ich muss los.« Luke hat meine verstörte Pause noch nicht einmal bemerkt. »Bis später.«

 »Luke…«, setze ich erneut an, aber die Leitung ist schon tot.

 Ich starre ein Loch in die Luft und male mir aus, wie diese Unterhaltung optimal gelaufen wäre. Wie Luke mich fragt, ob ich mir Sorgen mache, und ich sage, nein nein, und er sagt, doch, und das Ganze endet damit, dass er mir sagt, wie sehr er mich liebt und wie hässlich Venetia ist, und ob wir morgen nicht nach Paris fliegen wollen?

 Ich sehe wieder zum Fernseher. Ich habe bis ganz weit nach hinten gezappt und bin auf einem obskuren Finanzkanal gelandet. Ich will schon gerade umschalten, da sehe ich Alan Proctor von Foreland Investments in einem schicken Jackett und neben ihm Jill von der Sendung Portfolio Management. Was…

 Ich fasse es nicht. Die übertragen tatsächlich die Finance Awards im Fernsehen! Den Sender guckt zwar kein Mensch, aber hey! Ich bleibe dran. Vielleicht entdecke ich Luke!

 »… live aus dem Grosvenor House«, sagt der Moderator. »Wegen des starken Zulaufs wurde der Veranstaltungsort dieses Jahr verlegt.«

 Ich wähle die Schnellwahltaste für Luke, während die Kamera durch den Ballsaal schwenkt. Ich sehe Philip, meinen ehemaligen Redakteur bei Successful Saving. Er kippt den Wein nur so herunter. Und da ist dieses Mädchen von Lloyds, das früher zu jeder Pressekonferenz denselben grünen Anzug getragen hat…

 »Becky«, meldet sich Luke. »Alles okay?«

 »Hi!«, sage ich. »Wie ist es denn bei den Finance Awards?«

 Wenn jetzt die Kamera Luke zeigt, dann kann ich sagen: »Ich sehe dich gerade im Fernsehen!«

 »Och… wie immer«, sagt Luke nach einer kurzen Pause. »Das Dorchester ist total überfüllt… furchtbar viele Leute… wie das eben so ist…«

 Das Dorchester?

 Ich starre das Telefon an. Mir wird zuerst heiß, dann kalt. Ich drücke den Hörer wieder ans Ohr und kann keinerlei Gemurmel im Hintergrund hören. Er ist in keinem überfüllten Ballsaal, das ist klar.

 Er lügt.

 »Becky, bist du noch dran?«

 »Ich… äh… ja.« Mir ist schwindelig. »Wer sitzt denn neben dir?«

 »Ich sitze neben… Mel. Ich muss Schluss machen, Schatz.«

 »Okay«, sage ich benommen. »Bye.«

 Die Kamera zeigt gerade Mel. Sie sitzt zwischen zwei großen Männern in Anzügen. Am ganzen Tisch ist kein Platz frei.

 Luke hat mich angelogen. Er ist woanders. Mit jemand anderem.

 Die Lichteffekte und die Geräusche der Show machen mich nervös, und ich schalte den Fernseher aus. Ich starre einen Augenblick ins Leere, und dann wähle ich die Nummer meiner Mutter. Ich muss mit jemandem sprechen.

 »Hallo?« Sobald ich ihre vertraute Stimme höre, möchte ich am liebsten anfangen zu weinen.

 »Mum, hier ist Becky.«

 »Becky! Wie geht es dir, Liebes? Wie geht es dem Baby? Strampelt es ordentlich?«

 »Dem Baby geht es gut.« Instinktiv fasse ich mir an den Bauch. »Aber ich… ich habe ein Problem.«

 »Was für ein Problem?« Mum ist beunruhigt. »Becky, die Leute von Mastercard sind nicht wieder hinter dir her, oder?«

 »Nein! Es ist eher… etwas Persönliches.«

 »Persönliches?« Jetzt ist Mum alarmiert.

 »Ich… es ist…« Ich beiße mir auf die Lippe. Hätte ich doch bloß nachgedacht, bevor ich sie anrufe. Ich kann es Mum nicht sagen. Sie wird sich nur Sorgen machen. Und sie hat mich gewarnt.

 Vielleicht kann ich sie um Rat bitten, ohne dass sie das volle Ausmaß der Katastrophe erfährt.

 Es gibt ja diese Menschen, die an Zeitschriften schreiben und über die Probleme eines »Freundes« berichten, und in Wahrheit sind sie selbst dabei erwischt worden, wie sie den Badeanzug ihrer Frau anprobierten.

 »Es geht um… eine Kollegin von der Arbeit«, fange ich mit wackliger Stimme an. »Ich habe das Gefühl, sie will… in eine andere Abteilung wechseln. Sie hat sich mit den Kollegen dort heimlich zum Mittagessen getroffen, und ich habe herausgefunden, dass sie mich angelogen hat…« Eine Träne kullert mir die Wange hinunter. »Hast du da einen Rat?«

 »Natürlich!«, sagt Mum fröhlich. »Liebes, sie ist doch nur eine Kollegin. Die kommen und gehen. Das wirst du in ein paar Wochen schon vergessen haben!«

 »Stimmt wohl«, sage ich nach einer Pause.

 Ehrlich gesagt war das keine große Hilfe.

 »Und«, sagt Mum. »Hast du schon einen Windeleimer gekauft? Ich habe nämlich bei John Lewis einen tollen…«

 »Mum, die Sache ist die…« Einen Versuch mache ich noch. »Ich mag diese Kollegin wirklich sehr gerne. Und ich weiß nicht, ob sie sich hinter meinem Rücken mit diesen anderen Leuten trifft…«

 »Liebes, wer ist denn diese Frau? Hast du jemals von ihr erzählt?« Mum ist verwirrt.

 »Wir verstehen uns einfach super… Wir haben Spaß zusammen… wir arbeiten an einem gemeinsamen Projekt… ich dachte wirklich, es läuft alles gut. Ich dachte, wir wären so glücklich…« Ich habe einen riesigen Kloß im Hals. »Ich kann es nicht ertragen, sie zu verlieren.«

 »Du verlierst sie doch nicht!«, sagt Mum und lacht. »Selbst wenn sie in eine andere Abteilung wechselt, könnt ihr immer noch zusammen Kaffee trinken gehen…«

 »Zusammen Kaffee trinken?« Meine Stimme überschlägt sich vor Schreck. »Was ist schon ›zusammen Kaffee trinken‹?«

 Die Tränen laufen mir übers Gesicht, als ich mir vorstelle, wie ich Luke steif zu einem Kaffee treffe, während Venetia im Hintergrund ungeduldig mit den Fingernägeln auf den Tisch trommelt.

 »Becky?«, ruft Mum erschrocken aus. »Liebes? Ist alles in Ordnung?«

 »Ja, alles okay«, schniefe ich und reibe mir das Gesicht. »Es ist nur alles ein bisschen… aufregend.«

 »Ist dir diese Kollegin denn wirklich so wichtig?« Mum ist offensichtlich erstaunt. Dad fragt im Hintergrund: »Was ist los?«, und das Telefon raschelt, als Mum sich zu ihm dreht. Ich kann ihre leise Stimme hören: »Das ist Becky. Ich glaube, die Hormone machen ihr zu schaffen, die Ärmste…«

 Also echt. Wie oft soll ich noch sagen, dass das nicht das Problem ist. Mein Mann hat eine Affäre.

 »Becky, hör mal zu.« Mum ist wieder ganz Ohr. »Hast du mit deiner Freundin überhaupt darüber gesprochen? Hast du sie direkt gefragt, ob sie die Abteilung wechseln will? Bist du dir überhaupt sicher, dass deine Vermutung stimmt?«

 Stille, während ich mir vorstelle, Luke heute Nacht zur Rede zu stellen, wenn er nach Hause kommt. Ich werde seine Lüge aufdecken. Aber was, wenn er so tut, als wäre er bei den Awards gewesen? Was, wenn er sagt, dass er Venetia liebt und mich ihretwegen verlässt?

 So oder so, mir ist jetzt schon schlecht, wenn ich daran denke.

 »Das ist nicht so einfach«, sage ich schließlich.

 »Oh, Becky«, seufzt Mum. »Du warst noch nie besonders gut darin, den Dingen ins Auge zu sehen, nicht wahr?«

 »Nein.« Ich reibe meinen Fuß auf dem Teppich. »Das war ich wohl noch nie.«

 »Du bist doch aber jetzt erwachsen, Liebes«, sagt Mum sanft. »Du musst Problemen langsam ins Auge sehen. Du weißt, was zu tun ist.«

 »Du hast Recht.« Ich seufze laut. Ein bisschen Spannung fällt von mir ab. »Danke, Mum.«

 »Pass auf dich auf, Liebes. Reg dich nicht auf. Dad lässt grüßen.«

 »Bis bald, Mum. Danke. Bye.«

 Ich lege entschlossen auf. Mütter wissen Bescheid. Zum ersten Mal sehe ich ganz klar. Ich weiß, was zu tun ist. Ich engagiere einen Privatdetektiv.

Fakultät für klassische Philologie

 Fachbereich: Lateinische Philologie

 Oxford University

 Oxford

 OX1 6TH

 Mrs. R. Brandon

 37 Maida Vale Road

 Maida Vale

 London NW6 0YF

 3. November 2003

 Sehr geehrte Mrs. Brandon,

 vielen Dank für Ihren Anruf. Meine Sekretärin hat mir, so gut sie konnte, Ihr Anliegen geschildert.

 Es tut mir leid, dass Ihr Mann eine Affäre »auf Latein« hat. Ich kann mir vorstellen, dass Sie das nervös macht, und bin gern bereit, Ihnen die SMS-Nachrichten zu übersetzen, um zur Klärung der Situation beizutragen.

 Mit freundlichen Grüßen,

 Edmund Fortescue

 Professor für klassische Philologie

 P.S.: Übrigens stammt die Bezeichnung »Latin Lover« nicht daher, dass man mit seinem Partner auf Latein kommuniziert.

 Denny and George

 44 Floral Street

 Covent Garden

 London W1

 Mrs. R. Brandon

 37 Maida Vale Road

 Maida Vale

 London NW6 0YF

 4. November 2003

 Liebe Rebecca,

 vielen Dank für ihr Schreiben. Es tut uns leid, dass Sie sich mit ihrer Frauenärztin entzweit haben. Wir fühlen uns geschmeichelt, dass Sie Ihr Kind nun am liebsten bei uns zur Welt bringen möchten. Leider können wir das Geschäft aber nicht kurzzeitig in einen Kreißsaal verwandeln. Das Kind Denny George Brandon zu nennen, wäre eine sehr nette Geste; es ändert jedoch nichts an unserer Entscheidung.

 Alles Gute für die Geburt!

 Mit den besten Grüßen,

 Francesca Goodman

 Geschäftsführerin

 REGAL AIRLINES

 Head Office

 Preston House

 354 KINGSWAY • LONDON WC2 4TH

 Mrs. Rebecca Brandon

 37 Maida Vale Mansions

 Maida Vale

 London NW6 0YF

 4. November 2003

 Sehr geehrte Mrs. Brandon,

 vielen Dank für Ihr Schreiben.

 Sie unterliegen offensichtlich einer Fehlannahme. Sollten Sie während des Fluges mit unserer Fluglinie ein Kind gebären, so würde dies dem Kind nicht lebenslang Freiflüge in der Ersten Klasse bescheren. Auch würden Sie als Begleiterin des Kindes nicht kostenlos mitfliegen dürfen.

 Unsere Flugbegleiter haben außerdem nicht »bereits Millionen von Babys zur Welt gebracht«. Ich darf Sie freundlichst darauf hinweisen, dass das Fliegen ab der 37. Schwangerschaftswoche untersagt ist.

 Ich hoffe, Sie trotzdem bald wieder an Bord von Regal Airlines begrüßen zu dürfen.

 Margaret McNair

 Kundenbetreuung

KENNETH PRENDERGAST

 Prendergast de Witt Connell

 Financial Advisers

 Forward House

 394 High Holborn London WC1V 7EX

 Mrs. R. Brandon

 37 Maida Vale Mansions

 Maida Vale

 London NW6 0YF

 5. November 2003

 Sehr geehrte Mrs. Brandon,

 herzlichen Dank für Ihr Schreiben.

 Ich war erstaunt, von Ihrem neuen »Geniestreich« in der Finanzplanung für das Kind zu hören, und kann Ihnen nur dringend davon abraten, den Rest des Geldes in »Antiquitäten der Zukunft« zu investieren. »Jede Menge Dinge zu kaufen« garantiert keineswegs einen Gewinn. Anbei sende ich Ihnen das Polaroidfoto des Topshop-Bikinis zurück.

 Bitte lassen Sie sich von mir auf einen konventionelleren Weg der Finanzplanung zurückführen, etwa Anleihen und Aktienfonds.

 Mit freundlichen Grüßen,

 Kenneth Prendergast

 Familien-Finanzberater

12

 Warum habe ich daran nur vorher noch nicht gedacht? Mum hat Recht, ich muss der Sache auf den Grund gehen. Nur eine Frage muss geklärt werden: Hat Luke eine Affäre mit Venetia, ja oder nein?

 Wenn ja, dann –

 Mein Magen verkrampft sich schon bei dem Gedanken. Flach atmen. Ein. Aus. Ein. Aus. Den Schmerz ignorieren. Ich denke erst weiter darüber nach, wenn ich Genaueres weiß.

 Ich stehe in der U-Bahn-Station West Ruislip. Ich hätte nicht gedacht, dass sich hier Privatdetektive niederlassen. (Allerdings hatte ich auch Downtown Chicago in den vierziger Jahren vor meinem inneren Auge.)

 Ich gehe die Straße hinunter und sehe mein Spiegelbild in einem Schaufenster. Ich wusste nicht, was ich zu diesem Termin am besten anziehen soll, und habe mich dann für ein einfaches schwarzes Kleid entschieden, Vintage-Schuhe und eine überdimensionierte Sonnenbrille. Ob das mit der Brille so klug war? Wenn mich jemand erkennt, merkt er doch gleich, dass da was im Busch ist.

 Ich gehe lieber etwas schneller. Ich kann gar nicht glauben, dass ich das hier wirklich durchziehe. Und es war so einfach. Wie einen Termin zur Pediküre zu machen. Ich habe einfach die Nummer gewählt, die mir der Taxifahrer gegeben hatte – nur leider war der Detektiv gerade auf dem Weg an die Costa del Sol. (Im Golfurlaub, nicht zu einer dienstlichen Beschattung.) Also habe ich im Internet nachgesehen – und es gibt Tausende von denen! Ich habe mir Dave Sharpness, einen Privatdetektiv mit Spezialgebiet Ehefragen, ausgewählt.

 Ich biege in eine Seitenstraße ein, und da ist das Haus. Ich sehe es mir einen Moment an, denn so hatte ich mir das nicht vorgestellt. Ich dachte an ein heruntergekommes Büro in einer schmutzigen Gasse. An eine nackte Glühbirne, die von der Decke baumelt, und vielleicht sogar an ein paar Einschusslöcher in der Wand. Aber dies ist ein gepflegtes Gebäude mit Lamellenvorhängen. Auf der kleinen Rasenfläche vor dem Haus steht ein Schild: »Bitte sauber halten.«

 Nun. Privatdetektive müssen nicht unbedingt heruntergekommen sein, oder? Ich öffne die Glastür. Drinnen sitzt an einem Schreibtisch eine blasse Frau mit verschnittenen, auberginefarben getönten Haaren. Sie sieht von ihrem Taschenbuch auf, und ich fühle mich plötzlich gedemütigt. Wahrscheinlich kommen hier ständig Frauen wie ich rein.

 »Ich möchte gerne zu Dave Sharpness.« Ich versuche, souverän zu bleiben.

 »Natürlich«, erwidert sie und sieht auf meinen Bauch. »Setzen Sie sich doch.«

 Ich setze mich auf einen Sessel aus braunem Schaumpolster und nehme einen Reader’s Digest vom Tisch. Einen Augenblick später tritt ein Mann in den Fünfzigern oder vielleicht sogar schon Sechzigern aus einer Tür. Er hat einen Bierbauch, blaue Augen, ein Doppelkinn, und die weißen Haare stehen in alle Richtungen von seinem gebräunten Kopf ab.

 »Dave Sharpness«, sagt er und reicht mir die Hand. Seiner Stimme hört man an, dass er schon viele Jahre raucht. »Kommen Sie rein.«

 Ich folge ihm in ein kleines Büro, in dem ein Mahagonischreibtisch steht und ein Bücherregal, gefüllt mit juristischen Büchern und Aktenordnern. Auf den Ordnern stehen fein säuberlich Namen. Mit leichter Panik bemerke ich, dass auf dem Schreibtisch ein ebensolcher Aktenordner liegt, auf dem »Brandon« steht. Und das soll diskret sein?

 Was, wenn Luke zufällig in West Ruislip eine dienstliche Besprechung hat, am Fenster vorbeigeht und dort reinschaut?

 »Also, Mrs. Brandon.« Dave Sharpness hat sich hinter den Schreibtisch gequetscht und spricht mich heiser an. »Ich möchte mich Ihnen zunächst vorstellen. Ich habe dreißig Jahre lang in der KFZ-Branche gearbeitet, dann bin ich Privatdetektiv geworden. Ich habe selbst schmerzhafte Erfahrungen gemacht und weiß daher genau, was Sie gerade durchmachen.« Er lehnt sich vor, wobei sein Doppelkinn schlackert. »Ich versichere Ihnen, dass ich hundertfünfzig Prozent motiviert bin, Ergebnisse zu liefern.«

 »Okay, gut.« Ich schlucke. »Ähm… wegen des Ordners da. Können Sie den vielleicht nicht so auffällig hinstellen? Den kann doch jeder sehen!«

 »Das im Regal sind nur Dummies, Mrs. Brandon«, sagt Dave Sharpness. »Keine Sorge. Ihre Akte wird an einem sicheren Ort verwahrt.«

 »Oh, okay«, sage ich etwas beruhigt. ›An einem sicheren Ort verwahrt‹ klingt gut. Bestimmt meint er ein unterirdisches Lagersystem mit codierten Schlössern und Infrarotlasern, die durch die Luft schwirren. »Wo genau ist denn… der sichere Ort?«

 »Ein Aktenschrank im Hinterzimmer.« Er wischt sich mit einem Tuch das schwitzende Gesicht ab. »Wendy schließt das Zimmer jeden Abend ab. Also, legen wir los.« Er zieht einen Schreibblock zu sich. »Sie befürchten also, dass Ihr Mann Sie betrügt?«

 Ich möchte am liebsten laut rufen: »Nein! Luke würde mich nie betrügen!«, aufstehen und wegrennen. Aber das würde mein Kommen an sich ja wohl ziemlich unnütz machen.

 »Ich… weiß nicht«, zwinge ich mich zu sagen. »Vielleicht. Wir sind jetzt ein Jahr verheiratet. Alles schien gut zu laufen, bis wir… diese Frau getroffen haben. Venetia Carter. Die beiden waren früher mal ein Paar, und sie lebt jetzt wieder in London. Er trifft sie häufig, und mir gegenüber ist er schnippisch und distanziert. Sie schicken sich codierte SMS-Nachrichten und gestern Abend…« Ich breche ab, ich kann nicht mehr. »Ich… möchte einfach nur herausfinden, was da vor sich geht.«

 »Natürlich«, sagt Dave Sharpness und schreibt sich etwas auf. »Sie möchten die Unsicherheit und den Schmerz loswerden.«

 »Genau«, nicke ich.

 »Sie möchten Antworten. Ihr Instinkt sagt Ihnen, dass etwas nicht stimmt, aber Sie wissen nicht genau, was.«

 »Richtig!« Oh Gott, er versteht mich ja total.

 »Sie möchten ein Foto, das die Affäre beweist.«

 »Ich… äh…« An ein Beweisfoto hatte ich ehrlich gesagt noch gar nicht gedacht. Ich hatte nur gehofft, ein Ja oder ein Nein zu hören.

 »Oder ein Video?« Dave Sharpness sieht auf. »Ich kann es auch auf DVD brennen.«

 »DVD?«, frage ich schockiert. Vielleicht habe ich die Sache doch nicht genügend durchdacht. Möchte ich wirklich, dass jemand Luke mit einer Videokamera verfolgt? Was, wenn er es merkt?

 »Können Sie mir nicht einfach sagen, ob er eine Affäre hat?«, schlage ich vor. »Ohne Fotos und ohne Video?«

 Dave Sharpness hebt die Augenbrauen. »Mrs. Brandon, glauben Sie mir: Sobald ich etwas herausfinde, wollen Sie es mit eigenen Augen sehen.«

 »Sie meinen… falls Sie etwas herausfinden.Wahrscheinlich ist alles sowieso nur ein Missverständnis…« Als ich seinen Gesichtsausdruck bemerke, breche ich ab.

 »Frauen haben selten Unrecht. Weibliche Intuition…«, sagt er traurig lächelnd.

 Der Mann ist Experte. Er muss es wissen.

 »Sie denken also…« Ich lecke nervös meine Lippen ab. »Sie denken wirklich…«

 »Ich denke gar nichts«, sagt Dave Sharpness. »Ich decke auf. Egal, ob es sich um eine einzige Dame handelt oder um zwei oder um eine ganze Armada. Ich und meine Kollegen, wir finden es heraus und liefern die Beweise.«

 »Er betrügt mich nicht mit einer ganzen Armada von Frauen!«, sage ich entsetzt. »Das weiß ich! Es ist nur diese eine Frau,Venetia Carter…« Ich breche ab, weil Dave Sharpness seinen Finger hebt.

 »Lassen Sie es mich herausfinden, okay? Ich brauche so viele Informationen wie möglich. Alle Frauen, die er kennt – Ihre und seine Freunde. Alle Orte, die er frequentiert. Alle Gewohnheiten. Ich arbeite sehr gründlich, Mrs. Brandon. Ich erstelle ein vollständiges Dossier über Ihren Mann, inklusive einer Liste mit allen Frauen. Wenn ich fertig bin, gibt es nichts mehr, das Sie nicht wissen.«

 »Hören Sie.« Ich versuche, geduldig zu bleiben. »Ich weiß schon alles über Luke. Immerhin ist er mein Mann! Nur diese eine Sache macht mir Sorgen.«

 »Bekäme ich doch nur jedes Mal ein Pfund, wenn eine Frau mir diesen Satz sagt…«, kichert Dave Sharpness. »Füllen Sie das hier bitte aus, und dann erledigen wir den Rest.«

 Er reicht mir einen Stapel Papier. Ich blättere darin herum und fühle mich unwohl.

 »Muss ich Ihnen… ein Foto geben?«

 »Das machen wir schon selbst.« Er klopft auf die Papiere. »Sie schreiben nur die Frauen auf. Und lassen Sie keine aus. Freundinnen… Kolleginnen… haben Sie eine Schwester?«

 »Nun… ja«, sage ich. »Aber er würde niemals… nie und nimmer…«

 Dave Sharpness schüttelt amüsiert den Kopf.

 »Sie würden sich wundern, Mrs. Brandon. Meine Erfahrung sagt: Wer ein kleines Geheimnis hat, der hat meistens noch mehr davon.« Er reicht mir einen Stift. »Keine Sorge, wir machen das schon.«

 Ich schreibe »Venetia Carter« oben auf das Papier. Dann halte ich inne.

 Was mache ich hier bloß?

 »Ich kann das nicht.« Ich lasse den Stift fallen. »Tut mir leid. Ich kann doch nicht meinen Mann ausspionieren lassen!« Ich stehe auf. »Ich hätte nicht kommen sollen!«

 »Sie müssen sich nicht sofort entscheiden«, sagt Dave Sharpness unbeeindruckt und angelt nach einer Bonbontüte. »Die meisten, die gehen, kommen innerhalb einer Woche wieder. Sie haben dann nur eine Woche verloren. Eine Frau in Ihrem fortgeschrittenen Stadium…« Er sieht vielsagend auf meinen Bauch. »Na ja, Sie haben eigentlich keine Zeit zu verlieren.«

 »Oh.« Ich setze mich langsam wieder hin. »Darüber habe ich noch gar nicht nachgedacht.«

 »Und das Wort spionieren benutzen wir nicht«, fügt er hinzu. »Keinem gefällt die Vorstellung, seinen Partner auszuspionieren. Daher reden wir lieber von einer ›distanzierten Beobachtung‹.«

 Distanzierte Beobachtung klingt wirklich gleich viel besser.

 Ich fingere an dem Geburtsstein herum, die Gedanken wirbeln in meinem Kopf. Wenn ich sowieso in einer Woche wiederkomme, kann ich eigentlich auch gleich unterschreiben.

 »Und wenn mein Mann Sie sieht? Was, wenn er völlig unschuldig ist und dann herausfindet, dass ich einen Privatdetektiv engagiert habe? Er wird mir nie wieder vertrauen können…«

 Dave Sharpness hebt die Hand. »Ich versichere Ihnen, dass wir mit größter Vorsicht und Diskretion vorgehen. Wenn Ihr Mann unschuldig ist, wird er nie etwas erfahren. Wenn er schuldig ist, dann haben Sie einen Beweis. Es ist eine Situation, in der Sie nur gewinnen können.«

 »Es gibt also definitiv keine Möglichkeit, dass er es herausfindet?«, frage ich nach, um sicherzugehen.

 »Also bitte, Mrs. Brandon. Ich bin Profi.«

 Mal ehrlich, mir war bisher nicht klar, dass es so harte Arbeit ist, einen Privatdetektiv zu engagieren. Es dauert vierzig Minuten, bis ich alles aufgeschrieben habe. Dave Sharpness lässt einfach nicht locker.

 »So, das war es«, sage ich schließlich. »Mir fällt nun wirklich partout niemand mehr ein.«

 »Hervorragend.« Dave Sharpness nimmt sich die Zettel und fährt mit dem Finger die Namensliste herunter. »Wir arbeiten die Liste ab. Und in der Zwischenzeit nehmen wir eine leichte Beschattung auf.«

 »Was heißt das denn?«, frage ich nervös nach.

 »Einer meiner hoch qualifizierten Kollegen folgt Ihrem Mann für zwei Wochen, und dann treffen wir uns wieder. Zu dem Zeitpunkt erstatte ich Ihnen persönlich Bericht. Ich brauche allerdings eine Anzahlung…«

 »Oh.« Ich nehme meine Tasche. »Natürlich.«

 »Als neue Kundin dürfen Sie von unserem Spezialangebot Gebrauch machen.« Er kramt in der Schreibtischschublade und holt einen Flyer heraus.

 Spezialangebot? Denkt er wirklich, ich sei an einem Spezialangebot interessiert, wenn meine Ehe auf dem Spiel steht? Eigentlich ist es eine Frechheit, dass er das auch nur vorschlägt.

 »Nur noch heute gültig«, fährt er fort. »Ein tolles Angebot für Einsteiger: Jede weitere Ermittlung zum halben Preis! Es wäre doch ein Jammer, die Gelegenheit nicht beim Schopf zu packen…«

 Stille.

 »Was meinen Sie denn damit?«, frage ich.

 »Na, denken Sie doch mal nach. Gibt es nicht noch mehr Ungereimtheiten in Ihrem Leben? Vermisste Personen, die Sie gerne wiederfinden würden? Das Angebot gilt nur noch heute…«

 Ich öffne den Mund, um zu sagen, dass ich nicht interessiert bin – schließe ihn aber wieder.

 Vielleicht sollte ich wirklich einen Moment nachdenken. Es ist immerhin ein gutes Angebot. Vielleicht gibt es ja doch etwas, das ich schon immer herausfinden wollte. Irgendjemanden aus der Schulzeit wiederfinden… ein Auto über Satellit verfolgen… oder einfach etwas über einen Freund oder Nachbarn herausfinden…

 Oh mein Gott. Ich habe es!

 Dave hatte anfangs Probleme, das mit den Augenbrauen zu verstehen. Aber nachdem ich alles erklärt und am Ende sogar eine Zeichnung gemacht habe, schien er sogar ganz begeistert. Wenn er nicht herausfindet, wo und wie sich Jasmine die Augenbrauen zupfen lässt, dann ist er zu Unrecht Verkäufer des Jahres 1989 (Südwestregion), sagte er. Keine Ahnung, was das mit detektivischen Ermittlungen zu tun haben soll, aber egal. Er ist dran an der Sache. An beiden Sachen.

 Es ist also abgemacht. Leider habe ich immer noch ein schlechtes Gewissen.

 Je näher ich unserer Wohnung komme, desto schlimmer wird es. In unserer Straße angekommen, halte ich es nicht mehr aus und kaufe Luke einen Blumenstrauß, Schokolade und lege im letzten Moment auch noch eine Miniflasche Whiskey mit aufs Band.

 Sein Auto steht auf dem Parkplatz, er ist also zu Hause. Ich nehme den Aufzug und überlege mir, wo ich angeblich gewesen bin. Den ganzen Tag bei der Arbeit, das ist gut. Nein, vielleicht hat er dort angerufen, und man hat ihm gesagt, dass ich den Nachmittag freigenommen habe. Ich sage, ich war einkaufen. Nirgendwo in der Nähe von West Ruislip. Aber wenn mich jemand in West Ruislip gesehen hat? Vielleicht wohnt eine von Lukes Kolleginnen in West Ruislip und hat heute von zu Hause aus gearbeitet und Luke angerufen, weil sie mich die Straße hinunterlaufen sah.

 Okay, ich war also in West Ruislip. Ich war da, um… zu einem Hypnotherapeuten für Schwangere zu gehen. Ja. Sehr gut.

 Als ich die Tür aufschließe, klopft mein Herz wie wild.

 »Hi!« Luke kommt in den Flur – und hält einen riesigen Blumenstrauß in der Hand. Ich starre ihn an. Wir haben beide Blumen gekauft?

 Oh Gott. Er weiß Bescheid.

 Nein. Wie könnte er? Und warum sollte er dann Blumen kaufen?

 Luke sieht auch verwirrt aus. »Die sind für dich«, sagt er schließlich.

 »Ah«, bringe ich hervor. »Und… die sind für dich.« Linkisch tauschen wir die Sträuße aus. Mann, ist das unangenehm.

 Ich gebe Luke dann noch die Schokolade und die kleine Whiskeyflasche und folge ihm in die Küche. Er geht in die Ecke, in der das Sofa mit Beistelltisch steht. Die Nachmittagssonne scheint durchs Fenster, und man könnte fast meinen, es wäre Sommer.

 Wir setzen uns aufs Sofa, und Luke trinkt einen Schluck Bier aus der Flasche, die auf dem Tisch steht. »Becky, ich wollte mich bei dir entschuldigen.« Er reibt sich die Augenbrauen. »Ich weiß, dass ich in den letzten Tagen distanziert war. Es war eine komische Zeit. Aber… ich habe nun ein Problem gelöst, das mir auf der Seele lag.«

 Er sieht mich an, und ich verstehe ihn. Unterschwellige Botschaften! Deutlicher könnte es kaum sein. Ein Problem gelöst, das ihm auf der Seele lag. Er meint sie. Venetia hat ihn angemacht – und er hat sie zurückgewiesen. Das will er mir sagen! Er hat sie zurückgewiesen!

 Und ich engagiere einen Privatdetektiv, als ob ich ihm nicht vertrauen könnte. Als ob ich ihn nicht liebte.

 »Luke, mir tut es auch leid!«, sage ich voll Reue. »Wirklich.«

 »Was denn?«, fragt Luke erstaunt.

 »Äh…« Jetzt bloß nichts Falsches sagen, jetzt nichts verraten. »Dass ich letztens vergessen hatte, Lebensmittel zu bestellen. Das ist mir wirklich unangenehm.«

 »Komm her.« Luke lacht und zieht mich zu sich herüber, um mir einen Kuss zu geben. Wir sitzen dann einfach einen Augenblick zusammen und lassen uns die Sonne ins Gesicht scheinen. Das Baby strampelt heftig, und wir beobachten, wie das Kleid dabei mitzuckt. Es ist ziemlich gruselig, genau wie Suze gesagt hat. Aber es ist auch spannend.

 »Also«, sagt Luke und legt mir die Hand auf den Bauch. »Wann sehen wir uns Kinderwagen an?«

 »Bald!« Ich lege ihm den Arm um den Hals und drücke ihn erleichtert. Luke liebt mich. Wir sind wieder glücklich. Ich wusste doch, dass alles gut wird.

 An: Dave Sharpness

 Von: Rebecca Brandon

 Betreff: Luke Brandon

 Sehr geehrter Herr Sharpness,

 um noch einmal die Nachricht zu wiederholen, die ich auch schon auf Ihrem Anrufbeantworter hinterlassen habe:

 Ich möchte die Ermittlungen über meinen Ehemann EINSTELLEN.

 Wiederhole: EINSTELLEN. Er hat keine Affäre.

 Ich melde mich später bei Ihnen wegen der Anzahlung.

 Mit freundlichen Grüßen,

 Rebecca Brandon

 Fakultät für klassische Philologie

 Fachbereich: Lateinische Philologie

 Oxford University

 Oxford

 OX1 6TH

 Mrs. R. Brandon

 37 Maida Vale Road

 Maida Vale

 London NW6 0YF

 11. November 2003

 Sehr geehrte Mrs. Brandon,

 anbei sende ich Ihnen die Übersetzungen der SMS-Nachrichten. Es wird Sie hoffentlich beruhigen zu erfahren, dass alle Nachrichten unschuldiger Natur sind. »Sum suci plena« zum Beispiel heißt »Ich bin voller Lebenslust« und hat keineswegs die etwas plastischere Bedeutung, die Sie vermuteten. Auch Ihre Sorgen über die Worte »fictio« und »sex« kann ich zerstreuen. Letzteres ist lediglich die Zahl sechs.

 Sollte ich Ihnen weiter behilflich sein können, wenden Sie sich bitte gerne an mich. Vielleicht möchten Sie ein paar Lateinstunden nehmen?

 Mit den besten Grüßen,

 Edmund Fortescue

 Professor für Klassische Philologie

13

 Die ganze Welt sieht anders aus, wenn der eigene Mann keine Affäre hat.

 Plötzlich ist ein Anruf nur noch ein Anruf. Eine SMS nur eine SMS. Ein Abend außer Haus verursacht keinen Streit.

 Ich kann nur sagen: Gut, dass ich den Privatdetektiv abbestellt habe. Ich habe sogar alle Papiere und Quittungen verbrannt, damit Luke ja nichts herausfindet. (Als der Rauchmelder losging, habe ich schnell eine Geschichte über einen defekten Lockenstab erfunden.)

 Luke ist nun viel entspannter, und er hat sie schon zwei Wochen lang nicht mehr erwähnt. Außer das eine Mal, als eine Einladung zu einem Ehemaligentreffen aus Cambridge kam und er nebenbei sagte: »Oh ja, das hatte Ven schon erwähnt.« Es ist ein förmlicher Ball in der Londoner Guildhall, und ich bin fest entschlossen, umwerfend auszusehen. Wie Catherine Zeta Jones, hochschwanger bei der Oscar-Preisverleihung. Gestern habe ich das tollste Kleid gekauft, eng und sexy, aus nachtblauer Seide. Nun brauche ich nur noch passende Stöckelschuhe dazu. (Und bei deren Anblick kann Venetia von mir aus das Hühnchen im Hals stecken bleiben.)

 Es läuft also alles prima. Nächste Woche unterzeichnen wir den Vertrag für das Haus, und gestern Abend haben wir über die Einzugs-Weihnachts-Party gesprochen, die wir geben wollen. Das wird so cool! Und am allerbesten ist, dass Danny kommt!

 Er landet heute Morgen und kommt direkt ins Geschäft. Dort wird er seine Mitarbeit verkünden, und mittags gehen wir essen, nur wir zwei. Ich freue mich schon wahnsinnig.

 Als ich um halb zehn bei The Look ankomme, ist schon richtig was los. Im Erdgeschoss ist eine Theke mit Champagnerflaschen aufgebaut, und auf einer Leinwand werden Bilder von Dannys letzter Modenschau gezeigt. Ein paar Journalisten sind schon zur Pressekonferenz eingetroffen, und die gesamte PR-Abteilung schwirrt herum und verteilt Pressemappen.

 »Rebecca.« Ich habe noch nicht mal meinen Mantel ausgezogen, da ist Eric schon an meiner Seite. »Nur ganz kurz: Weißt du etwas über den Entwurf?«

 Das ist der einzige Haken an der Sache. Bis spätestens letzte Woche wollte Danny uns eigentlich Informationen über den Entwurf liefern, aber wir haben bis heute nichts erhalten. Vor ein paar Tagen habe ich mit ihm gesprochen, und er sagte, es sei so ziemlich fertig, ihm fehle nur noch der letzte Funken Inspiration. Das könnte alles heißen. Wahrscheinlich heißt es, dass er noch nicht einmal angefangen hat. Aber das werde ich Eric natürlich nicht auf die Nase binden.

 »Er ist im Endstadium«, sage ich also möglichst überzeugend.

 »Hast du schon irgendwas gesehen?«

 »Natürlich!« Hinter dem Rücken kreuze ich meine Finger.

 »Was ist es denn? Ein Top? Ein Kleid?«, fragt Eric.

 »Es ist… bahnbrechend.« Ich wedele unbestimmt mit der Hand in der Luft herum. »Es ist eine Art… Du wirst es ja sehen. Wenn es fertig ist.«

 Eric sieht nicht sehr überzeugt aus.

 »Dein Freund Mr. Kovitz hat übrigens gerade noch eine Forderung gestellt«, sagt er. »Zwei Eintrittskarten für EuroDisney. Was soll das denn?«

 Innerlich verfluche ich Danny. Warum kann er sich nicht selbst Eintrittskarten für EuroDisney kaufen?

 »Inspiration!«, sage ich schließlich. »Wahrscheinlich ist sein Werk ein satirischer Kommentar zur… modernen Kultur.«

 Das beeindruckt Eric wenig.

 »Rebecca, deine Idee mit Danny Kovitz kostet uns mehr Zeit und Geld, als ich kalkuliert hatte«, sagt er dann. »Geld, das wir auch für konventionelles Marketing hätten ausgeben können. Hoffentlich haut das hin.«

 »Das wird es! Versprochen!«

 »Und wenn nicht?«

 Wie frustrierend. Warum ist er nur so negativ? »Dann… kündige ich! Okay? Zufrieden?«

 »Ich komme darauf zurück«, sagt Eric mit einem bedeutungsschwangeren Blick.

 »Mach das!«, sage ich zuversichtlich und halte seinem Blick stand, bis er endlich weggeht.

 Mist. Ich habe angeboten zu kündigen. Warum habe ich das getan? Soll ich ihm hinterherlaufen und sagen »Haha, war nur ein Witz!«? Da klingelt mein Handy.

 »Hallo?«

 »Becky? Buffy hier.«

 Ich seufze. Buffy ist eine von Dannys Mitarbeiterinnen. Sie hat mich in den letzten Tagen jeden Abend wegen irgendeiner Kleinigkeit angerufen.

 »Buffy!« Ich zwinge mich zu einem fröhlichen Tonfall. »Was kann ich für dich tun?«

 »Ich wollte nur sichergehen, dass das Hotelzimmer so bestellt ist wie abgemacht. 26 Grad Raumtemperatur, der Fernseher auf MTV eingestellt und drei Dosen Dr. Pepper neben dem Bett?«

 »Ja, genau so habe ich es bestellt.« Plötzlich fällt mir etwas ein. »Buffy, wie spät ist es eigentlich in New York?«

 »Vier Uhr morgens«, sagt sie fröhlich, und ich starre das Telefon an.

 »Du bist um vier Uhr morgens aufgestanden, nur um sicherzugehen, dass Danny Dr. Pepper im Hotelzimmer hat?«

 »Schon okay.« Sie hört sich ganz entspannt an. »So ist das, wenn man in der Modebranche arbeitet!«

 »Er ist da!«, schreit jemand an der Tür. »Danny Kovitz ist da!«

 »Buffy, ich muss los«, sage ich schnell. Draußen sehe ich eine Limousine. Wie wichtig Danny geworden ist!

 Dann öffnet sich die Tür – und er ist da! So schlank wie eh und je, in seinen alten Jeans und einer sehr coolen schwarzen Lederjacke. Ein Ärmel besteht aus Matratzenstoff. Er sieht müde aus, mit ungekämmten Haaren. Aber seine blauen Augen strahlen, als er mich sieht.

 »Becky! Oh mein Gott. Sieh sich das einer an!« Er umarmt mich stürmisch. »Du siehst toll aus!«

 »Und du erst!«, gebe ich zurück. »Mr. Promi.«

 »Ach, komm. Ich bin doch nicht prominent…« Für eine Sekunde versucht sich Danny in Bescheidenheit. »Na ja… okay. Bin ich wohl. Ist das nicht verrückt?«

 Ich muss kichern. »Und das sind deine Gefolgsleute?« Ich nicke in Richtung einer Frau mit Headset und einem glatzköpfigen Mann, der nach Geheimdienst aussieht.

 »Das ist meine Assistentin Carla.«

 »Ich dachte, Buffy ist deine Assistentin.«

 »Meine zweite Assistentin«, erklärt Danny. »Und das ist Stan, mein Bodyguard.«

 »Du brauchst einen Bodyguard?«, frage ich erstaunt. Dass Danny so berühmt ist, war mir dann doch nicht klar.

 »Na ja, ich brauche ihn nicht wirklich«, gibt Danny zu. »Aber ich finde es cool. Hey, hast du dafür gesorgt, dass Dr. Pepper in meinem Hotelzimmer ist?«

 »Drei Dosen.« Eric kommt auf uns zu, und ich ziehe Danny schnell zur Champagnertheke. »Also… wie weit bist du mit dem Entwurf?«, frage ich locker. »Ich bekomme etwas Druck von meinem Chef…«

 Ein mir allzu bekannter Gesichtsausdruck huscht über Dannys Gesicht. »Ich bin dran, okay?«, sagt er. »Mein Team hatte ein paar Ideen, aber die haben mir nicht gefallen. Ich muss erst die Atmosphäre des Ladens spüren… die Schwingungen von London… vielleicht Anregungen aus anderen europäischen Städten bekommen…«

 Andere europäische Städte?

 »Ja, aber… wie lange wird das dauern? So ungefähr?«

 »Wenn ich mich kurz vorstellen dürfte«, unterbricht uns Eric, der uns gefolgt ist. »Eric Wilmot. Marketingchef von The Look. Willkommen in Großbritannien.« Er schüttelt Danny die Hand und lächelt etwas gequält. »Wir freuen uns auf eine gute Zusammenarbeit mit einem so talentierten jungen Designer.«

 Der Satz stammt eins-zu-eins aus der Pressemitteilung. Das weiß ich, weil ich sie geschrieben habe.

 »Danny erwähnte gerade, dass er fast schon fertig ist!«, sage ich zu Eric. »Ist das nicht wunderbar? Es gibt zwar noch keinen genauen Zeitpunkt…«

 »Mr. Kovitz?« Ein Mädchen etwa Mitte zwanzig kommt auf uns zu. Sie trägt grüne Boots und einen Mantel aus einem merkwürdig klebrigen Material. »Ich bin von der Fashion Student Gazette. Ich bin ein Riesenfan Ihrer Arbeit. Das sind wir in meinem Jahrgang bei Central Saint Martin’s alle. Könnte ich Ihnen vielleicht ein paar Fragen stellen?«

 Ha. Da haben wir es. Ich sehe Eric triumphierend an.

 Wie spannend, in einem großen Kaufhaus an so einem Großereignis der Modewelt teilzunehmen.

 Jeder hält eine Rede, sogar ich. Brianna verkündet die Zusammenarbeit mit Danny und bedankt sich bei den Journalisten für ihr Kommen. Eric sagt, wie begeistert er von dem Projekt sei. Ich erzähle, dass ich Danny schon ewig kenne, seit er seinen großen Durchbruch bei Barneys hatte. (Dass seine T-Shirts auseinanderfielen und ich deswegen fast gefeuert wurde, lasse ich weg.) Danny sagt, wie stolz er darauf ist, Designer in Residence bei The Look zu sein. Er sei überzeugt, binnen sechs Monaten sei dies das einzig wahre Geschäft Londons.

 Nach den Reden sind alle guter Stimmung. Außer Eric.

 »Designer in Residence?«, fragt er mich. »Was soll das denn heißen? Denkt er, wir wollen ihn hier ein ganzes Jahr bezahlen, oder was?«

 »Nein!«, entgegne ich. »Bestimmt nicht!«

 Ich muss wohl mal mit Danny sprechen.

 Als der Champagner alle ist, verlassen die Journalisten das Geschäft. Brianna und Eric gehen in ihre Büros, und ich bin mit Danny allein. Oder besser, mit Danny und seinem Gefolge.

 »Gehen wir Mittag essen?«, schlage ich vor.

 »Klar!«, sagt Danny und sieht zu Carla hinüber, die gleich ihr Telefon zückt. »Travis? Carla hier. Bringst du bitte den Wagen?«

 Cool! Wir fahren mit der Limousine!

 »Es gibt ein schönes Restaurant gleich um die Ecke…«

 Carla unterbricht mich. »Buffy hat in drei Restaurants reserviert, die von Zagat für London empfohlen werden. Japanisch, französisch, und ich glaube, das dritte war italienisch…«

 »Wie wäre es denn mit… marokkanisch?«, fragt Danny. Der Fahrer öffnet ihm die Tür.

 »Ich rufe Buffy an«, sagt Carla, ohne mit der Wimper zu zucken. »Buffy, Carla hier. Bitte sag die Reservierungen ab und such uns ein marokkanisches Restaurant. Marokkanisch«, wiederholt sie noch einmal. »Danke.«

 »Ich habe Lust auf einen Latte, einen Mokka Latte«, sagt Danny plötzlich.

 Carla zückt sofort wieder das Handy. »Hallo, Travis, hier noch mal Carla. Bitte halten Sie am nächsten Starbucks. Starbucks.«

 Dreißig Sekunden später halten wir vor einem Starbucks an, und Carla öffnet die Tür.

 »Nur einen Mokka Latte?«

 »Mmh.« Danny streckt sich genüsslich aus.

 »Für dich auch was, Stan?« Der Bodyguard ist im Sitz zusammengesunken und hört über seinen iPod Musik.

 »Hä?« Er öffnet die Augen. »Oh, Starbucks. Ich hätte gern einen Cappuccino. Mit viel Schaum.«

 Die Tür geht zu, und ich starre Danny fassungslos an. Scheucht er die Leute den ganzen Tag so herum?

 »Danny…«

 »Hm?« Danny sieht von seiner Cosmo Girl auf. »Ist dir auch kalt? Mir ist ein bisschen kalt.« Er drückt eine Schnellwahltaste auf seinem Handy. »Carla, es ist etwas kühl im Auto. Okay, danke.«

 Es reicht.

 »Danny, das ist lächerlich!«, rufe ich aus. »Kannst du nicht selbst mit dem Fahrer sprechen? Kannst du dir nicht selbst deinen Latte holen?«

 Danny sieht aufrichtig erstaunt aus.

 »Na ja… ich könnte schon«, sagt er. Sein Telefon klingelt. »Ja, Zimt. Oh, schade.« Er hält die Hand über das Telefon und teilt mir mit: »Buffy kann kein marokkanisches Restaurant finden. Wie wäre es mit libanesisch?«

 »Danny…« Ich fühle mich wie auf einem anderen Planeten. »Es gibt gleich um die Ecke ein wirklich gutes Restaurant. Können wir nicht einfach da hingehen? Nur wir zwei?«

 »Oh.« Danny scheint endlich zu kapieren. »Sicher.«

 Wir steigen aus dem Auto. Carla kommt uns mit den Getränken entgegen.

 »Stimmt was nicht?«, fragt sie besorgt.

 »Wir gehen Mittag essen«, sage ich. »Nur Danny und ich. Dahinten.« Ich zeige auf ein Restaurant namens Annie’s.

 »Okay«, nickt Carla. »Ich reserviere sofort…« Ich bin völlig baff: Sie telefoniert schon wieder. »Buffy, könntest du bitte einen Tisch bei Annie’s reservieren, ich buchstabiere…«

 Buffy ist in New York. Wir stehen ein paar Meter von dem Restaurant entfernt. Was soll das denn?

 »Ehrlich, es geht schon«, sage ich zu Carla. »Bis später!« Ich ziehe Danny hinter mir her zum Restaurant.

 Wir müssen auf einen freien Tisch warten. Ich strecke meinen Bauch heraus und seufze vielsagend – ein paar Minuten später haben wir einen Tisch. Wir tunken Brot in leckeres Olivenöl, und ich bin erleichtert, dass ich nicht doch nachgeben und Buffy anrufen musste.

 »Es ist toll, hier zu sein«, sagt Danny. Ein Kellner schenkt ihm ein Glas Wein ein. »Auf dich, Becky!«

 »Auf dich!« Ich stoße mit meinem Wasser an. »Und auf deinen tollen Entwurf für The Look!« Ich zwinge mich zu einer kleinen Pause. »Also, du wolltest mir sagen, wann du es fertig hast…«

 »Wollte ich das?«, fragt Danny überrascht. »Hey, willst du nächste Woche mit mir nach Paris? Da gibt es eine tolle Schwulenszene…«

 »Mag sein«, nicke ich. »Danny, es ist so… irgendwie… brauchen wir… irgendwas, und zwar… schnell.«

 »Schnell?« Danny reißt die Augen auf. »Was soll das heißen, schnell?«

 »Na, schnell halt! So schnell es geht. Wir wollen den Laden retten, also je schneller, desto besser…« Ich breche ab, weil Danny mich verärgert ansieht.

 »Ich könnte schnell sein.« Er betont das Wort »schnell« dabei voll Ekel. »Ein paar platte Ideen kann ich in fünf Minuten zusammenwerfen. Aber ich kann auch etwas Bahnbrechendes kreieren. Das braucht aber Zeit, so ist das nun mal bei kreativen Prozessen. Tut mir leid, aber ich bin Künstler.« Er trinkt einen Schluck und stellt das Glas ab.

 Ich kann wohl nicht gut sagen, dass ein paar platte Ideen in fünf Minuten sich gut anhören. Oder?

 »Gibt es nicht eine Lösung zwischen den Extremen?«, frage ich schließlich. »Ein paar… angemessene Ideen innerhalb einer Woche vielleicht?«

 »Eine Woche?« Danny scheint fast noch beleidigter.

 »Oder so«, gebe ich nach. »Du bist der Kreative von uns beiden, du weißt es am besten. Also, was willst du essen?«

 Wir bestellen Penne (für mich), Hummer (für Danny), den Wachtelei-Salat (für Danny) und einen Champagnercocktail (für Danny).

 »Also, wie geht es dir?«, fragt Danny, als der Kellner geht. »Ich habe einen Albtraum hinter mir, mit meinem Freund Nathan. Ich dachte, er ist noch mit einem anderen zusammen.«

 »Ich auch«, gebe ich zu.

 »Was?« Danny lässt vor Schreck sein Brot fallen. »Du dachtest, dass Luke…«

 »… eine Affäre hat«, nicke ich.

 »Das ist doch wohl ein Scherz.« Danny ist wirklich schockiert. »Ihr passt doch so perfekt zusammen.«

 »Es ist ja auch alles wieder gut«, versichere ich. »Ich weiß jetzt, dass da nichts ist. Aber ich hätte beinahe einen Privatdetektiv engagiert.«

 »Ist nicht wahr!« Danny lehnt sich mit glühenden Augen vor. »Und was ist dann passiert?«

 »Dann habe ich ihn wieder abbestellt.«

 »Himmel.« Danny kaut auf dem Brot herum und versucht, die Situation zu erfassen. »Warum dachtest du denn, dass er dich betrügt?«

 »Es gibt da diese Frau. Meine Frauenärztin. Sie ist Lukes Exfreundin.«

 »Uh«, jault Danny auf. »Die Exfreundin. Krass. Und wie ist sie so?«

 Ich muss daran denken, wie Venetia mir diese widerlichen Stützstrümpfe gegeben hat und wie ihre Augen dabei leuchteten.

 »Sie ist eine rothaarige Hexe, und ich hasse sie«, sage ich heftiger, als ich eigentlich wollte. »Ich nenne sie heimlich Cruella de Venetia.«

 »Und die soll das Kind zur Welt bringen?« Danny kichert. »Ist das dein Ernst?«

 »Das ist nicht lustig!« Ich muss jetzt aber auch kichern.

 »Bei der Geburt will ich dabei sein.« Danny spießt eine Olive auf einen Cocktailpiekser. »›Pressen!‹, ›Nein, Hexe!‹ Du solltest Eintritt dafür nehmen.«

 »Stopp!« Mein Bauch tut schon weh vor Lachen. Auf dem Tisch summt das Handy mit einer SMS-Benachrichtigung. »Hey, das ist Luke! Er kommt kurz vorbei, um dich zu begrüßen!« Ich hatte ihm eine SMS geschickt, um ihm zu sagen, wo wir sind.

 »Toll.« Danny trinkt einen Schluck Champagnercocktail. »Es ist also alles wieder gut zwischen euch?«

 »Ja, sogar ganz toll. Morgen gehen wir zusammen einen Kinderwagen aussuchen.« Ich strahle Danny an.

 »Weiß er überhaupt, dass du dachtest, er würde dich betrügen?«

 »Ich habe es ein paar Mal angedeutet«, sage ich langsam. »Aber er hat es immer abgestritten. Und jetzt halte ich den Mund.«

 »Weiß er von dem Privatdetektiv?«

 »Natürlich nicht.« Ich kneife die Augen zusammen. »Und du sagst ihm bitte ja nichts davon.«

 »Das würde ich doch nie tun!«, ruft Danny unschuldig.

 »Hallo, Leute!« Luke kommt an unseren Tisch. Er trägt einen Paul-Smith-Anzug, und in der Hand hält er seinen BlackBerry. Er zwinkert mir vielsagend zu, und ich versuche, ganz ruhig zu bleiben. Auch wenn ich am liebsten breit grinsen würde, wenn ich an heute Morgen zurückdenke. Und nein, das erkläre ich jetzt nicht. Ich möchte nur festhalten: Wenn ich wirklich so »unattraktiv« und »unsexy« wäre, dann hätte Luke wohl kaum…

 Egal. Lassen wir das.

 »Danny, lange nicht gesehen!«

 »Luke!« Danny steht auf und klopft Luke auf den Rücken. »Wie schön, dich zu sehen!«

 »Gratulation zu deinem Erfolg!« Luke zieht einen Stuhl vom Nachbartisch heran. »Ich kann zwar nicht lange bleiben, aber ich wollte dich wenigstens kurz in London willkommen heißen.«

 »Prost, Kumpel.« Danny spricht mit dem schlimmsten Cockney-Akzent, den ich je gehört habe. Er trinkt den Cocktail aus und gestikuliert dem Kellner, ihm einen neuen zu bringen. »Euch beiden übrigens auch Glückwünsche!« Er streicht mir über den Bauch und zuckt zusammen, als das Baby tritt. »Himmel. Was war das denn?«

 »Das ist cool, was?« Luke lächelt. »Nur noch ein paar Wochen!«

 Danny starrt meinen Bauch an. »Wenn darin eine neue Becky Bloomwood ist, dann gehst du besser zurück ins Büro und verdienst viel Geld. Du wirst es brauchen.«

 »Hör auf.« Ich stupse Danny am Arm. Aber Luke steht schon auf. »Ich wollte ja wirklich nur auf einen Sprung vorbeikommen. Iain wartet im Auto auf mich. Wir sehen uns ja noch, Danny. Bye, Schatz.« Er küsst mich auf die Stirn und sieht dann aus dem Fenster.

 »Was ist los?«, frage ich.

 »Ich wollte eigentlich nichts sagen, aber in den letzten Tagen kommt es mir fast vor, als ob mich jemand verfolgt.« Luke runzelt die Stirn.

 »Verfolgt?«

 »Ich sehe überall diesen Mann. Es ist immer derselbe Typ. Gestern hat er vor dem Büro rumgelungert, und jetzt war er gerade schon wieder hier.«

 »Aber wer…« Ich halte inne.

 Mist. Nein. Das darf doch wohl nicht wahr sein.

 Ich habe den Auftrag doch zurückgezogen. Ich weiß es ganz genau. Ich habe angerufen und eine Nachricht auf dem Anrufbeantworter von Dave Sharpness hinterlassen. Und ich habe eine E-Mail geschickt.

 Danny sieht mich amüsiert an.

 »Du denkst, dir folgt jemand, Luke? So etwas wie ein Privatdetektiv, oder was?«

 Ich bringe ihn um.

 »Es ist bestimmt nichts!«, sage ich gequält. »Reiner Zufall!«

 »Wahrscheinlich«, nickt Luke. »Aber schon komisch. Bis später.« Er berührt erneut meine Hand, dann geht er nach draußen.

 »Wie schön es ist, wenn ein Paar sich vertraut«, sagt Danny. »Ihr könnt euch glücklich schätzen.«

 »Sei still!« Ich nehme das Handy. »Ich muss da noch mal anrufen und die Sache abblasen.«

 »Ich dachte, das hättest du längst getan?«

 »Habe ich auch! Schon vor Tagen!« Ich suche nach der Visitenkarte von Dave Sharpness und wähle die Nummer.

 »Wie Luke wohl reagieren würde, wenn er herausfindet, dass du ihn beschatten lässt?«, fragt Danny beiläufig. »Ich wäre ziemlich sauer, an seiner Stelle.«

 »Das hilft mir jetzt überhaupt nicht weiter.« Ich starre ihn an. »Und danke, dass du das Wort Privatdetektiv ins Spiel gebracht hast!«

 »Ups, entschuldige!« Danny schlägt sich die Hand vor den Mund und tut erschrocken. »Darauf wäre er von allein natürlich nie gekommen.«

 Schon wieder der Anrufbeantworter.

 »Mr. Sharpness, hier ist Becky Brandon. Ich glaube, es gibt ein Missverständnis. Ich möchte, dass Sie die Beschattung meines Mannes Luke einstellen. Ich möchte keinerlei Ermittlungen mehr. Bitte ziehen Sie Ihren Mitarbeiter sofort ab. Danke.« Ich nehme einen Schluck von Dannys Cocktail. »Erledigt.«

KENNETH PRENDERGAST

 Prendergast de Witt Connell

 Financial Advisers

 Forward House

 394 High Holborn London WC1V 7EX

 Mrs. R. Brandon

 37 Maida Vale Mansions

 Maida Vale

 London NW6 0YF

 20. November 2003

 Sehr geehrte Mrs. Brandon,

 vielen Dank für Ihr Schreiben.

 Ich habe mir notiert, dass Sie Aktien von Starbucks gekauft haben. Ich empfehle Ihnen allerdings, in Zukunft Ihre Käufe nicht davon abhängig zu machen, ob Sie einen Bonus wie »kostenlosen Kaffee« bekommen. Sie sollten sich an soliden, langfristigen Zuwachsraten orientieren.

 Mit freundlichen Grüßen,

 Kenneth Prendergast
Familien-Finanzberater

14

 Hoffentlich ist meine Nachricht dieses Mal angekommen. Oder die, die ich abends noch einmal hinterlassen habe. Oder die, die ich heute Morgen draufgesprochen habe. Ich muss den Anrufbeantworter von Dave Sharpness komplett zugetextet haben. Aber bis ich persönlich mit ihm gesprochen habe, kann ich mir nicht sicher sein.

 Es könnte also sein, dass die Beschattung immer noch läuft.

 Als wir am nächsten Morgen zusammen die Wohnung verlassen, um zur »Kinderwagen-City« zu fahren, sind meine Sinne gespitzt. Ich bin mir sicher, dass jemand da ist. Aber wo? Auf dem Baum? In einem geparkten Auto, mit einem riesigen Objektiv? Ich sehe mich links und rechts um. Ich höre ein klickendes Geräusch und halte mir instinktiv die Hand vors Gesicht. Aber da schließt nur jemand seine Autotür auf.

 »Alles in Ordnung?«, fragt Luke amüsiert.

 Der Briefträger kommt vorbei, und ich sehe ihn mir genau an. Ist es wirklich der Briefträger?

 Oh. Ja, ist er.

 »Alles in Ordnung.« Ich eile hinter Luke her. »Lass uns schnell ins Auto steigen.«

 Wir hätten ein Auto mit getönten Scheiben kaufen sollen. Das habe ich Luke schon oft gesagt. Und mit einem kleinen Kühlschrank.

 Mein Handy klingelt, als wir die Straße hinunterfahren.

 Das kann doch kein Zufall sein. Bestimmt ist es ein Privatdetektiv, der mir sagt, dass er im Kofferraum liegt. Oder dass er im Gebäude gegenüber auf der Lauer liegt und Luke mit einer Sniper im Visier hat.

 Halt. Ich habe keinen Killer engagiert. Alles ist in Ordnung.

 Trotzdem… Meine Hand zittert, als ich drangehe. »Äh… hallo?«

 »Ich bin’s!«, ruft Suze. Im Hintergrund höre ich Kinderstimmen. »Hör mal. Wenn sie den roten Zwillingswagen von Baby in Urbe dahaben, kannst du ihn mir dann mitbringen? Ich gebe dir das Geld dann zurück.«

 »Oh. Äh… natürlich.« Ich schreibe es mir auf. »Sonst noch was?«

 »Nein, das ist schon alles. Ich muss los. Bis später!«

 Ich bin immer noch nervös. Ich spüre einfach, dass wir verfolgt werden.

 »Wo ist das Geschäft?«, fragt Luke. Er sieht auf die Broschüre und tippt die Adresse in sein Navigationssystem ein. Die Karte erscheint, und Luke ist nicht glücklich. »Das ist ja ewig weit weg. Müssen wir ausgerechnet da hin?«

 »Das ist das beste Geschäft in London! Sieh doch nur!« Ich lese ihm aus der Broschüre vor. »Sie können sämtliche Topmarken auf unterschiedlichen Bodenbelägen testen. Ein Berater hilft Ihnen durch den Irrgarten.«

 »Den Irrgarten des Kinderwagenkaufs oder durch einen richtigen Irrgarten?«, fragt Luke.

 »Weiß ich auch nicht«, gebe ich zu. »Auf jeden Fall haben sie aber die größte Auswahl, und Suze hat ›Kinderwagen-City‹ empfohlen.«

 »Okay.« Luke hebt die Augenbrauen und macht einen U-Turn. Er sieht in den Rückspiegel. »Das Auto kommt mir bekannt vor.«

 Mist.

 Ich versuche, mir nichts anmerken zu lassen, und drehe mich um. Ein brauner Ford fährt da, und am Steuer sitzt ein Mann mit dunklen Haaren und pockennarbigem Gesicht. Er sieht aus wie ein Privatdetektiv.

 Mist, Mist, Mist.

 »Wollen wir ein bisschen Musik hören?«, sage ich, suche die Kanäle durch und stelle das Radio laut. Vielleicht lenkt das Luke ab. »Es gibt doch jede Menge braune Fords auf der Welt. Wer weiß schon, wie viele. Wahrscheinlich… fünf Millionen. Oder zehn…«

 »Brauner Ford?« Luke sieht mich erstaunt an. »Was?«

 Ich drehe mich noch einmal um. Der Ford ist weg. Wo ist er nur?

 »Ich meinte das BMW Cabrio, das wir überholt haben.« Luke dreht das Radio leiser. »Sah aus wie das Auto von Mels Mann.«

 »Oh. Ach so.« Vielleicht halte ich einfach eine Weile meinen Mund.

 Mir war gar nicht klar, dass es eine ganze Stunde Fahrtzeit bis zu »Kinderwagen-City« ist. Das Geschäft liegt in einer Lagerhalle weit im Norden von London, und um hinzukommen, muss man noch einen Park & Ride-Service benutzen. Na ja, es wird die Anreise schon wert sein. Wir kaufen den coolsten Kinderwagen der Welt!

 Als wir aus dem Bus steigen, sehe ich mich vorsichtig um, kann aber nichts Verdächtiges entdecken. Lauter Paare mit schwangeren Frauen. Es sei denn… Dave Sharpness hat ein Paar mit einer schwangeren Frau engagiert?

 Quatsch. Ich bin ja schon total paranoid. Ich muss aufhören, daran zu denken. Und selbst wenn Luke es herausfände, wäre das wirklich so schlimm? Es zeigt doch nur, wie wichtig mir unsere Ehe ist. Er müsste im Grunde sogar geschmeichelt sein.

 Genau.

 Wir gehen auf die großen Eingangstore zu. Ich freue mich. Luke und ich suchen gemeinsam einen Kinderwagen aus: genau, wie ich es mir vorgestellt hatte!

 »Wo wollen wir anfangen?« Ich strahle Luke an.

 »Oje.« Luke sieht sich um. Die Lagerhalle ist gigantisch, und obendrauf ist auch noch eine Kuppel. Die Klimaanlage läuft auf Hochtouren, und aus den Lautsprechern erschallen Kinderlieder. In den Gängen hängen meterlange Banner: »Buggys«, »Universalprofil«, »Reisesysteme«, »Zwillinge und mehr«.

 »Was brauchen wir denn?«, fragt Luke stirnrunzelnd. »Einen Kinderwagen? Oder ein Reisesystem? Einen Buggy?«

 »Kommt drauf an«, sage ich kennerhaft. Aber in Wirklichkeit habe ich auch keine Ahnung vom Kinderwagenbusiness. Suze hat mal versucht, mir ein paar Dinge zu erklären. Aber es war wie damals, als ich Finanzjournalistin war und zu Pressekonferenzen ging. Es ging um die Vor- und Nachteile von beweglichen Vorderrädern – und am Ende war es mir zu peinlich zuzugeben, dass ich nichts verstanden habe.

 »Ich habe mich informiert«, sage ich. In den letzten Wochen habe ich mir jedes Mal, wenn ich einen coolen Wagen oder Buggy gesehen habe, den Namen notiert. Was nicht immer ganz einfach war. Einem musste ich die ganze High Street in Kensington hinterherlaufen.

 Luke blättert meine Zettel ungläubig durch. »Becky, du hast ja mindestens dreißig Wagen aufgeschrieben.«

 »Nun, das ist eben die long list! Wir müssen sie nur noch etwas reduzieren…«

 »Kann ich Ihnen behilflich sein?« Ein Mann mit einem runden Kopf und kurz geschnittenen Haaren kommt auf uns zu. Er trägt ein kurzärmeliges Shirt und ein Schildchen, auf dem »Kinderwagen-City« steht und »Ich heiße Stuart«. Mit einer Hand wirbelt er gekonnt einen pinkfarbenen Buggy herum.

 »Wir brauchen einen Kinderwagen«, sagt Luke.

 »Aha.« Stuart sieht auf meinen Bauch. »Herzlichen Glückwunsch! Ist dies Ihr erster Besuch bei uns?«

 »Der erste und letzte«, sagt Luke bestimmt. »Ich möchte nicht unhöflich sein, aber wir möchten gerne alles in einem Aufwasch erledigen. Nicht wahr, Becky?«

 »Absolut!«, nicke ich.

 »Selbstverständlich. Glenda? Kannst du dich bitte hierdrum kümmern? Der muss zurück in Abschnitt D.« Stuart schubst den Buggy über den blanken Boden zu einer Kollegin und dreht sich dann wieder zu uns um. »Was für einen Kinderwagen suchen Sie denn?«

 »Das wissen wir nicht genau«, sage ich. »Wir brauchen wohl etwas Hilfe.«

 »Natürlich!«, nickt Stuart. »Dann folgen Sie mir bitte.«

 Er geleitet uns wie eine Art Museumsführer in die Mitte der Abteilung »Reisesysteme«.

 »Jedes Paar ist anders«, sagt er in einem Singsang. »Jedes Baby ist einzigartig. Bevor wir also anfangen, möchte ich Ihnen gerne ein paar Fragen zu Ihrem Lebensstil stellen.« Er zückt einen Notizblock, der mit einer Kette an seinem Gürtel befestigt ist. »Fangen wir mit dem Boden an. Was brauchen Sie da? Gehen Sie viel auf Asphalt, gehen Sie viel einkaufen und so? Wandern Sie in rauem Gelände? Oder gehen Sie sogar richtig bergsteigen?«

 »Alles«, sage ich. Seine Stimme hat mich völlig eingelullt.

 »Alles?«, ruft Luke aus. »Becky, seit wann gehst du bergsteigen?«

 »Vielleicht möchte ich das ja mal!«, gebe ich zurück. »Das könnte mein neues Hobby werden!« Ich sehe mich schon lässig einen Kinderwagen die Ausläufer des Mount Everest hochschieben, und das Baby schaut glücklich zu mir auf. »Im Moment können wir doch nichts ausschließen.«

 »Mmh.« Stuart macht sich Notizen. »Soll der Wagen leicht und schnell zusammenklappbar sein? Für das Verstauen im Auto? Oder wollen Sie gleich einen Wagen, der auch als Autositz nutzbar ist? Suchen Sie etwas Leichtes und gut Manövrierbares oder lieber etwas Stabiles und Sicheres?«

 Ich sehe Luke an. Er sieht ebenso ratlos aus wie ich.

 »Wir können uns ja mal ein paar Modelle ansehen«, sagt Stuart. »Damit Sie einen Eindruck bekommen.«

 Eine halbe Stunde später dreht sich in meinem Kopf alles. Wir haben Kinderwagen gesehen, die man zu Autositzen umfunktionieren kann, und Buggys, die sich hydraulisch zusammenklappen lassen, und Wagen mit Fahrradreifen und Wagen mit speziellen deutschen Federkernmatratzen und ein Modell, das das Kind vor Umweltverschmutzung schützt und sich »besonders zum Einkaufen und Kaffeetrinken gehen« eignet. (Ich liebe dieses Modell.) Wir haben Fußsäcke, Regenabdeckungen, Windeltaschen und Schutzdächer gesehen.

 Um ehrlich zu sein, bin ich reif für einen Kaffee, aber Luke ist immer noch voll bei der Sache. Er inspiziert gerade den Metallrahmen eines riesigen Wagens mit robusten Rädern. Der Wagen ist mit einem Camouflage-Stoff bezogen und sieht aus, als ob er einer überdimensionierten Action-Man-Puppe gehört.

 »Der hat also diese Gelenke im Chassis«, sagt Luke interessiert. »Wie wirkt sich das denn auf die Drehzahl aus?«

 Um Himmels willen. Ein Kinderwagen ist doch kein Auto.

 »Die Drehzahl ist unschlagbar.« Mit leuchtenden Augen führt Stuart den Wagen vor. »Der Warrior ist der Panzer unter den Geländekinderwagen. Haben Sie die Achsenfederung gesehen?«

 »Warrior? Wir kaufen doch keinen Kinderwagen, der Der Krieger heißt!«, rufe ich.

 Die beiden Männer ignorieren mich.

 »Das ist eine erstklassige Konstruktion.« Luke nimmt die Griffe in die Hand. »Und er liegt gut in der Hand.«

 »Das ist ein Kinderwagen für Männer. Kein modischer Firlefanz.« Stuart sieht abschätzig auf den mit »Lulu Guinness« bedruckten Designerbuggy, den ich in der Hand habe. Dann spricht er etwas leiser. »Vor ein paar Tagen war ein Herr hier, der früher beim Geheimdienst gearbeitet hat. Er hat den Krieger gekauft.«

 »Der gefällt mir richtig gut.« Luke schiebt den Wagen vor und zurück. »Becky, den sollten wir nehmen.«

 »Okay.« Ich rolle die Augen. »Das kann ja dann deiner sein.«

 »Wie, meiner?« Luke starrt mich an.

 »Ich möchte diesen hier!«, verteidige ich mich. »Das ist eine limitierte Auflage. Und sieh dir mal das Sonnendach an. Supersüß!«

 »Das ist ja wohl nicht dein Ernst.« Luke sieht ebenso abschätzig auf meinen Buggy wie vorher Stuart. »Der sieht doch aus wie ein Spielzeug.«

 »Und deiner sieht aus wie ein Panzer! So was schiebe ich nicht durch die Gegend!«

 »Ich möchte nur darauf hinweisen…«, mischt sich Stuart ein. »Sie haben sicher beide eine gute Wahl getroffen, aber keiner der Wagen hat eine Autositzfunktion, und beide lassen sich nicht gut zusammenklappen. Das sind zwei Eigenschaften, die Ihnen ursprünglich wichtig waren.«

 Ich sehe auf meinen Buggy. »Oh. Stimmt.«

 »Darf ich vielleicht vorschlagen, dass Sie einen Kaffee trinken und sich alles noch einmal durch den Kopf gehen lassen? Vielleicht brauchen Sie tatsächlich mehr als einen Wagen. Einen fürs Gelände und einen fürs Herumschieben zwischen den Geschäften in der Stadt.«

 Guter Gedanke.

 Stuart widmet sich einem anderen Paar, und Luke und ich gehen zum Café hinüber.

 »Okay«, sage ich. »Du kannst Kaffee holen, und ich setze mich schon mal hin und finde heraus, was wir wirklich brauchen.«

 Ich setze mich und hole einen Stift und meine Kinderwagenliste heraus. Auf die Rückseite schreibe ich »Prioritäten« und zeichne eine Tabelle. Da muss man ganz nüchtern und wissenschaftlich rangehen.

 Ein paar Minuten später kommt Luke. »Bist du schon weitergekommen?«, fragt er und setzt sich.

 »Ja!« Ich sehe mit hochrotem Kopf auf. »Ich bin da ganz logisch rangegangen… Wir brauchen fünf Kinderwagen.«

 »Fünf?« Luke lässt fast seinen Kaffee fallen. »Becky, so ein kleines Baby braucht doch nicht fünf Wagen!«

 »Wohl! Guck mal.« Ich zeige ihm die Tabelle. »Für die erste Zeit brauchen wir ein Reisesystem mit einer tragbaren Liege zum Schlafen und einem Autositz. Dann brauchen wir einen Geländejogger zum Spazierengehen. Wir brauchen den Wagen ›zum Einkaufen und Kaffeetrinken‹ für Ausflüge in die Stadt. Wir brauchen den flinken Wagen zum schnellen Zusammenklappen fürs Auto. Und wir brauchen den Lulu-Guinness-Wagen.«

 »Warum denn den?«

 »Weil… er toll ist«, verteidige ich mich. »Alle anderen coolen Mütter werden den auch haben.«

 »Die anderen coolen Mütter?« Luke starrt mich an.

 Also, mal ehrlich. Denkt er denn überhaupt nicht mit?

 »In der Vogue! Ich möchte die Coolste von allen sein!«

 Stuart geht vorbei, und Luke winkt ihn rüber.

 »Entschuldigung, meine Frau redet jetzt von fünf Kinderwagen. Könnten Sie ihr bitte erklären, dass das völlig verrückt ist?«

 »Sie würden sich wundern«, sagt Stuart und blinzelt mir verschwörerisch zu. »Wir haben viele Kunden, die immer wiederkommen. Wenn Sie alles in einem Aufwasch erledigen wollen, wie Sie gesagt hatten, dann könnte das durchaus sinnvoll sein…« Als er Lukes Blick bemerkt, bricht er ab und räuspert sich. »Warum probieren Sie nicht ein paar Modelle aus, die für alle Bodenbeläge geeignet sind?«

 Die Abteilung für Universalprofile ist ganz hinten in der Halle. Stuart hilft uns, die anderen Modelle der engeren Wahl mit hinüberzunehmen.

 »Wir sind hier bei ›Kinderwagen-City‹ sehr stolz auf unseren Testparcours«, sagt Stuart und schiebt mühelos sechs Wagen in einer geraden Linie. »Dort haben wir jeden erdenklichen Bodenbelag, vom glänzenden Marmor eines Einkaufszentrums bis zum Kieselstrand im Sommerurlaub, von den Steintreppen vor einer Kathedrale bis… Da sind wir!«

 Wow. Ich bin beeindruckt. Der Testparcours ist mindestens dreißig Meter lang und sieht aus wie eine Rennstrecke. Menschen schieben Kinderwagen darauf herum und rufen sich dabei etwas zu. Eine junge Frau mit einem pinkfarbenen Klappbuggy steckt im Schotter fest, und im Strandabschnitt bewerfen sich zwei Kleinkinder mit Sand.

 »Cool!« Ich nehme den »Einkaufen und Kaffeetrinken«-Buggy und gehe zum Start. »Ich trete hiermit gegen den Krieger an.«

 »Okay.« Luke langt nach den Khakigriffen und runzelt verwirrt die Stirn. »Wie löse ich denn hier die Bremse?«

 »Ha! Schon verloren!« Ich laufe los, über die Asphaltstrecke am Anfang. Einen Augenblick später legt Luke mit seinem Monster los und holt schnell auf.

 »Wage es ja nicht!«, rufe ich über die Schulter und beschleunige meinen Schritt.

 »Der Krieger ist unschlagbar«, sagt Luke mit einer Stimme wie im Kinovorspann. »Der Krieger gibt nie auf.«

 »Kann der Krieger auch Pirouetten drehen?«, gebe ich zurück. Wir sind jetzt auf dem Marmorabschnitt, und mein Buggy ist fantastisch! Ich schubse ihn mit nur einem Finger an, und er dreht praktisch von allein eine elegante Acht. »Hast du das gesehen?« Ich sehe hoch und bemerke, dass Luke schon auf dem Schotter ist. »Du hast die Pflichtfigur ausgelassen!«, rufe ich empört. »Zwanzig Sekunden Zeitstrafe!«

 Man muss zugeben, dass der Krieger sich auf dem Schotter gut macht. Er unterwirft sich die Steine einfach, während mein Buggy… Mist.

 »Brauchst du Hilfe?«, ruft Luke herüber. »Macht die minderwertige Qualität deines Geräts dir zu schaffen?«

 »Ich habe nicht vor, das Baby durch irgendwelche Schutthaufen zu fahren«, sage ich selbstbewusst. Ich komme auf dem Grasabschnitt an und ramme Lukes Wagen versehentlich absichtlich.

 »Na, schwierig zu lenken?«, fragt Luke.

 »Ich wollte nur deine Airbags testen. Scheinen nicht zu funktionieren«, sage ich lässig.

 »Zu liebenswürdig. Soll ich mal sehen, ob deine funktionieren?« Er rammt meinen Buggy, und ich schiebe ihn kichernd zur Seite. Stuart steht am Rand und sieht uns besorgt zu.

 »Haben Sie sich schon entschieden?«, ruft er.

 »O ja«, ruft Luke zurück. »Wir nehmen drei Warriors.«

 »Nun mach aber halblang!« Ich gebe Luke einen Klaps, und er lacht.

 »Oder doch lieber vier…« Er hält inne, weil sein Handy klingelt. »Einen Moment.« Er nimmt das Telefon aus der Tasche. »Luke Brandon.«

 Er lässt den Warrior los und wendet sich ab. Vielleicht probiere ich ihn in der Zwischenzeit mal aus.

 »Das darf ja wohl nicht wahr sein«, höre ich Luke scharf sagen. Ich drehe den Warrior um und sehe Luke an. Sein Gesicht ist blass und angestrengt. Alles okay?, versuche ich, ihn gestikulierend zu fragen. Aber er dreht sich wieder weg und entfernt sich von mir.

 »Aha«, kann ich gerade noch hören. »Darüber müssen wir nachdenken.« Er streicht sich fahrig durch die Haare und merkt gar nicht, dass ihm ein anderes Paar mit einem dreirädrigen Jogger ausweichen muss.

 Leicht nervös folge ich ihm mit dem Warrior. Was ist los? Wer ist am Telefon? Ich manövriere den Wagen die Steinstufen hinunter und hole ihn im Strandabschnitt ein.

 »Das ist doch unmöglich«, sagt er leise. »Es ist einfach nicht möglich.« Da sieht er mich und erschrickt.

 »Luke…«

 »Ich telefoniere, Becky.« Er ist gereizt. »Kann ich bitte mal kurz meine Ruhe haben?« Er geht durch den Sand davon, und ich sehe ihm hinterher. Ich fühle mich wie nach einem Schlag ins Gesicht.

 Seine Ruhe? Vor mir?

 Mir zittern die Knie. Was ist bloß schiefgegangen? Eben liefern wir uns noch ein lustiges Kinderwagenrennen, schäkern miteinander und plötzlich…

 Da merke ich, dass auch mein Handy klingelt. Vielleicht ist es Luke, und er will sich entschuldigen? Aber ich kann ja sehen, dass sein Gespräch immer noch nicht beendet ist.

 Ich hole also mein Handy heraus. »Hallo?«

 »Mrs. Brandon?« In der Leitung knistert es. »Dave Sharpness am Apparat.«

 Ausgerechnet.

 »Na endlich!« Ich lasse meinen Ärger an ihm aus. »Jetzt hören Sie mir mal zu. Ich habe Ihnen den Auftrag längst entzogen. Was machen Sie da noch?«

 »Mrs. Brandon. Wenn ich nur einen Penny bekäme für jede Frau, die am nächsten Tag absagt und sich später doch ärgert…«

 »Aber ich wollte den Auftrag wirklich stornieren!« Wie frustrierend. »Mein Mann hat bemerkt, dass ihm jemand folgt! Er hat einen Ihrer Männer gesehen!«

 »Oh. Das hätte nicht passieren dürfen.« Dave Sharpness ist beunruhigt. »Ich spreche mit der betreffenden Person…«

 »Ziehen Sie alle Leute ab! Und zwar sofort! Sonst ist meine Ehe bald kaputt. Und rufen Sie mich nie wieder an!«

 Die Leitung knistert jetzt noch mehr.

 »Die Verbindung wird immer schlechter, Mrs. Brandon.« Ich kann Dave Sharpness kaum noch verstehen. »Tut mir leid. Ich bin grade auf dem Weg nach Liverpool.«

 »Ich sagte: stornieren, abziehen, alle!«, wiederhole ich, so laut ich mich traue.

 »Und was ist mit den Ergebnissen, die wir schon haben? Deshalb rufe ich überhaupt an. Ich habe einen ersten Bericht…« Seine Stimme verschwindet im Geknister.

 »Ergebnisse?« Ich starre das Telefon an. »Was meinen Sie, Mr. Sharpness? Sind Sie noch dran?«

 »… denke wirklich, dass Sie die Fotos sehen sollten…«

 Dann ist er weg.

 Ich bin wie gelähmt. Ich stehe im Sand, eine Hand noch am Warrior. Fotos? Er meint doch wohl nicht…

 »Becky«, schreckt Lukes Stimme mich auf. Mein Handy fliegt vor Schreck in den Sand, und Luke hebt es auf. Ich kann ihm gar nicht in die Augen sehen und nehme das Telefon mit zittrigen Händen entgegen.

 Fotos wovon?

 »Becky, ich muss leider weg.« Luke hört sich ebenso angespannt an, wie ich mich fühle. »Das war… Mel. Ein kleiner Notfall im Büro.«

 »Okay.« Ich nicke und schiebe den Warrior zurück zum Start. Ich bin ganz benommen. Fotos wovon?

 »Lass uns ruhig den Lulu-Guinness-Buggy nehmen. Mir macht es nichts aus«, sagt Luke.

 »Nein. Nimm den Krieger.« Ich habe einen riesigen Kloß im Hals. »Es ist egal.«

 Der Heidenspaß ist verpufft, und mir ist ganz schlecht vor lauter Sorge. Dave Sharpness hat Beweise, dass Luke… irgendwas. Und ich habe keine Ahnung, was.

15

 Dieses Mal lasse ich die Sonnenbrille gleich weg. Und ich versuche auch nicht, der Frau am Empfang etwas vorzumachen. Ich sitze im selben braunen Schaumstoffstuhl und reiße Taschentücher in kleine Stücke. Ich glaube es einfach nicht.

 Übers Wochenende konnte ich nichts unternehmen. Ich musste warten, bis Luke heute Morgen ins Büro gegangen ist. Zuerst habe ich mich vergewissert, dass er wirklich auf dem Weg ist (ich habe aus dem Fenster gesehen und ihn zweimal im Auto angerufen), und dann habe ich im Büro von Dave Sharpness angerufen. Selbst da habe ich praktisch nur geflüstert. Die Frau am Empfang weigerte sich, mir am Telefon irgendetwas über die Ergebnisse mitzuteilen. Also sitze ich um elf Uhr morgens wieder hier in West Ruislip.

 Es fühlt sich unwirklich an. Alles sollte längst ein Ende gehabt haben. Sie sollten gar nichts mehr finden.

 »Mrs. Brandon.« Ich fühle mich wie eine Patientin kurz vor einer OP. »Möchten Sie reinkommen?«

 Dave Sharpness geleitet mich in sein Büro. Ich ertrage seine mitleidigen Blicke nicht. Ich werde tapfer sein. Ich tue so, als ob es mir nichts ausmacht, dass Luke eine Affäre hat. Nur die reine Neugierde hat mich getrieben, Dave Sharpness zu engagieren. Ich freue mich sogar, dass Luke eine Affäre hat. Ich wollte mich eh scheiden lassen. Genau.

 »Sie haben also etwas gefunden?«, frage ich locker.

 »Das wird jetzt schwer für Sie.« Dave Sharpness beugt sich verständnisvoll vor.

 »Wird es nicht«, sage ich extra fröhlich. »Es macht mir nichts aus. Ich habe nämlich selbst einen Liebhaber, und wir wollen nach Monaco durchbrennen…«

 Dave Sharpness ist nicht beeindruckt.

 »Ich glaube, es macht Ihnen sehr wohl etwas aus.« Er senkt die Stimme. »Ich glaube sogar, es macht Ihnen sehr viel aus.« Seine blutunterlaufenen Augen sehen so mitfühlend aus, dass ich einfach nicht mehr kann.

 »Okay, ja, es macht mir etwas aus«, schniefe ich. »Sagen Sie es mir also. Hat er sich mit ihr getroffen?«

 Dave Sharpness öffnet einen Ordner und sieht sich kopfschüttelnd den Inhalt an.

 »Dieser Teil meines Jobs ist nie einfach.« Er seufzt. »Mrs. Brandon, Ihr Mann führt ein ziemliches Doppelleben.«

 »Doppelleben?«, frage ich ungläubig.

 »Er ist nicht der Mann, für den Sie ihn halten.«

 Wie kann Luke nicht der Mann sein, für den ich ihn halte? Wovon redet er?

 »Letzten Mittwoch ist Ihr Mann aus dem Büro in ein Hotel gegangen, in dem er sich unter falschem Namen eingetragen hat. Er hat Cocktails bestellt, für… mehrere Frauen… für gewisse Stunden. Wenn Sie verstehen, was ich meine, Mrs. Brandon.«

 Ich bin platt. Ich kann nicht sprechen. Luke? Frauen für gewisse Stunden?

 »Mein hoch qualifizierter Mitarbeiter hat nach seinem Decknamen gesucht und herausgefunden, dass es in diesem Hotel früher schon Ärger gegeben hat. Es gab da einige… unerfreuliche Zwischenfalle mit Frauen.« Dave Sharpness sieht angewidert auf den Ordner. »Schmiergeld floss, und alles wurde vertuscht. Ihr Mann hat offensichtlich viel Macht. Mein Mitarbeiter hat von einigen Anzeigen wegen sexueller Belästigung erfahren, die aber nie weiterverfolgt wurden… ferner von einer Anschuldigung wegen Mobbing gegen ihn und einen Kollegen. Auch das wurde unter den Teppich gekehrt…«

 »Halt!«, schreie ich. Das höre ich mir nicht länger an. »Sie müssen da was verwechseln, Sie und Ihr Mitarbeiter! Mein Mann trinkt keine Cocktails mit Frauen für gewisse Stunden! Und er würde niemals jemanden mobben! Ich kenne ihn!«

 Dave Sharpness seufzt.

 Er lehnt sich zurück und faltet die Hände über seinem Bierbauch.

 »Ich kann Ihnen das nachfühlen, Mrs. Brandon. Wirklich. Keine Frau hört gerne, dass ihr Mann nicht gerade perfekt ist.«

 »Ich sage ja gar nicht, dass er perfekt ist, aber…«

 »Sie ahnen ja nicht, wie viele Betrüger da draußen herumlaufen. Die eigene Frau erfährt es immer als Letzte.«

 »Sie verstehen mich wohl nicht!« Am liebsten würde ich ihm eine kleben. »Es kann sich dabei nicht um Luke handeln. Es kann einfach nicht sein!«

 »Die Wahrheit ist manchmal schwer zu akzeptieren.« Dave Sharpness gibt nicht nach. »Dazu braucht man schon ein bisschen Mut.«

 »Und tun Sie nicht so gönnerhaft!«, sage ich wütend. »Ich habe Mut genug. Aber ich weiß auch, dass mein Mann nicht mobbt. Zeigen Sie mir das mal her!« Ich nehme mir den Ordner, und es fallen ein paar Schwarz-Weiß-Bilder auf den Tisch.

 Verwirrt starre ich sie an. Auf allen ist Iain Wheeler zu sehen. Iain auf der Straße vor Brandon Communications. Iain, wie er ein Hotel betritt.

 »Das ist nicht mein Mann.« Ich sehe auf. »Das ist nicht mein Mann.«

 »Na also, geht doch.« Dave Sharpness nickt zufrieden. »Das ist nicht der Mann, den Sie zu kennen glauben…«

 »Halten Sie den Mund, Sie Vollidiot!«, rufe ich verzweifelt. »Das ist Iain! Sie sind dem falschen Mann gefolgt!«

 »Was?« Dave Sharpness setzt sich aufrecht hin. »Tatsächlich der falsche Mann?«

 »Das ist ein Kunde meines Mannes. Iain Wheeler.«

 Dave Sharpness starrt die Fotos an.

 »Das ist nicht Ihr Mann?«

 »Nein!« Da sehe ich ein Foto, auf dem Iain in eine Limousine steigt. Im Hintergrund ist Luke zu sehen. »Sehen Sie, das ist Luke! Das ist mein Mann!«

 Dave Sharpness atmet schwer und sieht zwischen Iain, Luke und seinen Aufzeichnungen hin und her. »Lee! Komm sofort hier rein!«, ruft er. Er klingt plötzlich gar nicht mehr sanft und mitleidig, sondern so, wie ein stocksaurer Südlondoner nun mal klingt.

 Die Tür geht auf, und ein dürrer Junge von ungefähr siebzehn Jahren steckt seinen Kopf herein. In der Hand hält er einen Gameboy.

 »Äh… ja?«

 Das soll der hoch qualifizierte Mitarbeiter sein?

 »Lee, ich habe die Nase voll von dir.« Dave Sharpness schlägt mit der Hand auf den Tisch. »Das ist jetzt schon das zweite Mal, dass du es vermasselt hast. Du bist die ganze Zeit hinter dem falschen Mann her gewesen! Das ist nicht Luke Brandon.« Er zeigt auf die Fotos. »Das ist Luke Brandon!«

 »Oh.« Lee reibt sich teilnahmslos die Nase. »Mist.«

 »Genau, Mist! Ich hätte nicht übel Lust, dich zu feuern.« Dave Sharpness’ Gesicht ist ganz rot vor Aufregung. »Wie konntest du nur den falschen Mann beschatten?«

 »Keine Ahnung!«, verteidigt sich Lee. »Ich habe das Bild aus der Zeitung.« Er kramt in dem Ordner und holt einen Ausschnitt aus der Times heraus.

 Ich kenne das Bild. Es ist eine Aufnahme von Luke und Iain, wie sie auf einer Pressekonferenz miteinander reden. »Siehst du?«, sagt Lee. »Da steht es: Luke Brandon (rechts) spricht mit Iain Wheeler (links).«

 »Sie hatten die Namen vertauscht. Am nächsten Tag wurde eine Richtigstellung gedruckt. Haben Sie das denn nicht überprüft?«, zische ich ihn an.

 Lee ist schon wieder in seinen Gameboy vertieft.

 »Antworte der Dame gefälligst!«, bellt Dave Sharpness ihn an. »Lee, du bist vielleicht eine Pfeife!«

 »Mann, Papa, das war doch nur ein Missverständnis«, jammert Lee.

 Papa?

 Dies ist das letzte Mal, dass ich mir einen Privatdetektiv aus den Gelben Seiten gesucht habe.

 »Mrs. Brandon…« Dave Sharpness ist offensichtlich bemüht, sich zu beruhigen. »Ich kann mich nur entschuldigen. Wir fangen selbstverständlich ohne Aufpreis noch einmal von vorn an und konzentrieren uns dieses Mal auf die richtige Person…«

 »Nein!«, schneide ich ihm das Wort ab. »Hören Sie einfach auf, ja? Ich habe genug davon.«

 Ich bin total aufgewühlt. Wie konnte ich nur jemals jemanden beauftragen, Luke auszuspionieren? Was mache ich an diesem heruntergekommenen Ort? Ich stehe abrupt auf. »Ich gehe. Bitte kontaktieren Sie mich nie wieder.«

 »Natürlich.« Dave Sharpness steht ebenfalls auf. »Lee, aus dem Weg! Soll ich Ihnen denn noch die anderen Ergebnisse geben?«

 »Andere Ergebnisse?« Ich sehe ihn ungläubig an. »Denken Sie wirklich, dass ich von Ihnen noch irgendetwas hören will?«

 »Da ist noch die Sache mit den Augenbrauen«, sagt Dave Sharpness vorsichtig.

 »Oh. Stimmt ja.« Ich halte inne. Das hatte ich ganz vergessen.

 »Ist alles hier drin.« Dave Sharpness drückt mir den Ordner in die Hand. »Alle Details zu Ort und Art der Behandlung, alle Fotos, alle Beschattungsnotizen…«

 Am liebsten würde ich ihm den Ordner um die Ohren hauen, aber Jasmine hat wirklich tolle Augenbrauen.

 »Den Teil sehe ich mir vielleicht mal an«, sage ich möglichst kalt.

 »Sie finden auch ein paar andere Informationen, die wir im Zusammenhang mit den Nachforschungen zu Ihrem Mann ermittelt haben. Zum Beispiel über Ihre Freundin Susan Cleath-Stuart. Das ist mal eine richtig reiche Dame.«

 Mir wird schlecht. Er hat Suze ausspioniert? »Ihr Vermögen wird auf…«

 »Halten Sie den Mund!« Ich drehe mich wütend zu ihm um. »Ich möchte Sie nie Wiedersehen oder von Ihnen hören! Und wenn irgendjemand aus Ihrem Saftladen noch einmal Luke oder meine Freunde verfolgt, dann rufe ich die Polizei.«

 »Selbstverständlich«, nickt Dave Sharpness. »Verstanden.«

 Ich gehe die Straße hinunter und winke einem Taxi. Erst als wir aus West Ruislip raus sind, kann ich mich ein wenig entspannen. Der Ordner liegt geradezu vorwurfsvoll auf meinem Schoß. Aber es ist wahrscheinlich gut, dass ich ihn mitgenommen habe. So kommt er wenigstens nicht in falsche Hände. Ich kann zu Hause alles zerschreddern und die Schredderfetzen noch mal schreddern. Luke wird nie erfahren, was ich getan habe.

 Ich kann es ja selbst nicht fassen. Luke und ich sind verheiratet, und das ist praktisch im Eheschwur enthalten: »sich lieben, achten und ehren und niemals einen Privatdetektiv in West Ruislip engagieren.«

 Wir sollten einander vertrauen. Aneinander glauben. Intuitiv hole ich mein Handy raus und rufe Luke an. »Hallo, Schatz. Ich bin’s.«

 »Hallo, ist alles in…«

 »Ja, alles in Ordnung.« Ich hole tief Luft. »Ich dachte nur gerade an den Anruf, den du bei ›Kinderwagen-City‹ bekommen hast. Hat sich das geklärt?«

 »Becky, das tut mir leid.« Er hört sich reumütig an. »Wirklich. Ich habe in dem Moment… die Beherrschung verloren. Es gab ein kleines Problem, aber das wird sich bestimmt lösen. Mach dir keine Sorgen.«

 »Okay.« Ich atme aus. Mir war nicht einmal aufgefallen, dass ich die Luft anhalte.

 Es ist die Arbeit. Das ist alles. Luke hat da immer kleine Probleme, die gelöst werden wollen, und manchmal gerät er dabei unter Stress. Das passiert nun mal, wenn man eine große Firma leitet.

 »Bis später, Schatz. Alles klar für den großen Abend?«

 Heute ist das Ehemaligentreffen. Das hätte ich fast vergessen. »Ich kann’s kaum erwarten! Bye, Luke.«

 Ich atme ein paar Mal tief durch. Die Hauptsache ist, dass Luke keine Ahnung hat, dass ich einen Privatdetektiv engagiert hatte. Und er wird es bestimmt nie herausfinden!

 Als wir in die gewohnte Umgebung von West London einfahren, sehe ich mir den Ordner an. Bevor ich mit dem Schreddern anfange, möchte ich über Jasmines Augenbrauen Bescheid wissen. Obenauf liegt ein verschwommenes Foto von Suze, wie sie die Kensington High Street hinuntergeht. Ich schließe vor Scham die Augen. Ich habe in meinem Leben schon einige schreckliche Fehler gemacht, aber dies ist bei weitem der schlimmste. Wie konnte ich meine beste Freundin einem schmierigen Detektiv ausliefern?

 Die nächsten zehn Bilder zeigen alle Venetia, und ich blättere schnell weiter. Ich möchte sie nicht sehen. Dann sind da ein paar Bilder von Lukes Assistentin Mel, wie sie aus dem Büro kommt… und dann… O mein Gott, ist das Lulu?

 Ich starre das Bild verwundert an. Dann fällt mir ein, dass ich ihren Namen auch aufgeschrieben hatte. Ich hatte Dave Sharpness gesagt, dass Luke sich nicht mit ihr versteht. Da hatte er kennerhaft genickt und von »Tarnung« gesprochen. Volltrottel.

 Moment mal. Ich blinzele und sehe mir das Bild genauer an. Das kann doch nicht…

 Sie kann doch nicht…

 Ich schlage mir die Hand vor den Mund, halb schockiert und halb, um ein Lachen zu unterdrücken. Okay, es war eine dämliche Idee, einen Privatdetektiv zu engagieren, aber das hier wird Suze garantiert erheitern.

 Ich stopfe alles zurück in die Tasche, als mein Handy klingelt. »Ja?«, frage ich vorsichtig.

 »Becky, hier ist Jasmine! Bist du auf dem Weg hierher?«

 Ich setze mich auf. Erstens hätte ich nicht gedacht, dass jemand mein Fehlen überhaupt bemerkt. Und zweitens wusste ich gar nicht, dass Jasmine noch etwas anderes als diesen supergelangweilten Tonfall draufhat.

 »Ich bin unterwegs. Was ist denn?«

 »Es geht um deinen Freund Danny Kovitz.«

 Nun bin ich ganz bei der Sache. Bitte, lass ihn nicht aufgegeben haben.

 »Gibt es… ein Problem?« Ich bringe es kaum über die Lippen.

 »Nein! Er hat den Entwurf fertig! Er ist hier, und es ist toll!«

 Endlich, endlich läuft irgendetwas glatt! Als ich bei The Look ankomme, fahre ich direkt in den sechsten Stock, wo alle versammelt sind.

 Jasmine erwartet mich schon mit leuchtenden Augen am Aufzug.

 »Es ist irre cool!«, sagt sie. »Er hat anscheinend die ganze Nacht daran gesessen. London hat ihm den letzten Funken Inspiration gebracht, den er noch brauchte. Alle sind furchtbar aufgeregt. Das wird der Renner! Ich habe schon all meinen Freundinnen gesimst, und sie wollen alle eins haben.«

 »Toll!«, sage ich erstaunt.

 Ich weiß nicht, was mich mehr wundert: dass Danny seinen Entwurf so schnell fertiggestellt hat oder dass Jasmine plötzlich so lebhaft ist.

 »Hier…« Sie öffnet die schwere Tür, und ich höre Dannys Stimme. Er sitzt mit Eric, Brianna und der gesamten Marketingabteilung an einem langen Tisch.

 »Es ist so anders!«, sagt Brianna. »So ungewöhnlich!«

 »Becky!« Danny hat mich bemerkt. »Komm und sieh es dir an! Carla, komm mal her.«

 Er winkt sie rüber – und ich bin sprachlos.

 »Ich fasse es nicht!«, rufe ich.

 Der Entwurf ist ein T-Shirt aus wirren Nähten und mit zotteligen Ärmeln, ganz wie es Dannys Markenzeichen ist. Die Grundfarbe ist hellblau, und vorne drauf ist eine kleine, stilisierte, rothaarige Puppe im Stil der siebziger Jahre abgebildet. Darunter steht:

 SiE iST EiNE ROTHAARiGE HEXE

 und iCH HASSE SiE

 Ich sehe Danny an und dann wieder das T-Shirt. »Das kann doch nicht…« Mein Mund funktioniert nicht richtig. »Danny, das kann doch nicht dein…«

 »Ist das nicht der Hammer?«, fragt Jasmine.

 »Die Zeitschriften werden es lieben«, bestätigt eine Frau aus der Marketingabteilung. »Wir haben InStyle einen kleinen Blick drauf werfen lassen, und sie wollen es unter ›Was man haben muss‹ bringen. Zusammen mit einer passenden Tasche mit derselben Aufschrift…«

 »Das ist ein klasse Slogan«, sagt jemand anderes. »›Sie ist eine rothaarige Hexe, und ich hasse sie!‹«

 Alle im Raum lachen. Außer mir. Ich habe einen Schock. Was wird Venetia dazu sagen? Und Luke?

 »Wir platzieren das Plakat an Bushaltestellen und in allen Zeitschriften«, fährt die Frau vom Marketing fort. »Danny hatte die tolle Idee, es auch als Umstandsshirt anzubieten.«

 In meinem Kopf zuckt es nur noch. Was für eine Idee hatte er?

 »Tolle Idee, Danny«, blitze ich ihn an.

 »Finde ich auch!«, grinst er unschuldig zurück. »Du könntest es zur Geburt tragen!«

 »Woher hatten Sie denn diese Idee, Mr. Kovitz?«, fragt ein ehrgeiziger junger Mann am Tisch.

 »Gibt es die rothaarige Hexe wirklich?«, fällt die Frau vom Marketing lachend ein. »Ich hoffe, es macht ihr nichts aus, dass bald jeder mit so einem T-Shirt herumläuft!«

 »Was meinst du dazu?«, fragt Danny mich frech.

 »Kennt Becky die Frau?«, fragt Brianna überrascht. »Ist es wirklich eine reale Person?«

 Jetzt wollen es plötzlich alle wissen.

 »Nein!«, sage ich. »Nein! Überhaupt nicht! Sie ist keine… ich überlege gerade… vielleicht sollten wir das Prinzip etwas ausweiten? Wir könnten auch T-Shirts für blonde und brünette Frauen machen.«

 »Gute Idee«, sagt Brianna. »Was hältst du davon, Danny?«

 Für eine fast tödliche Sekunde denke ich, dass er Nein sagen wird. Dass es nur für rothaarige Frauen geht, wegen Venetia Carter. Aber Gott sei Dank nickt er.

 »Gute Idee. Dann kann sich jeder seine eigene Hexe aussuchen.« Er räkelt sich wie eine Katze. »Ist noch Kaffee da?«

 Gott sei Dank. Die Kuh ist wenigstens vom Eis. Ich trage ein Exemplar mit einer blonden Frau, und Luke wird die Entstehungsgeschichte nie erfahren.

 »Den können wir jetzt brauchen!«, sagt Carla und schenkt Kaffee aus. »Wir waren die ganze Nacht auf den Beinen. Danny hat den Entwurf um zwei Uhr nachts fertiggestellt. Dann haben wir eine Druckerei in Hoxton gefunden, die 24 Stunden am Tag geöffnet ist, und haben ein paar Prototypen anfertigen lassen.«

 »Wir wissen Ihren Einsatz sehr zu schätzen«, sagt Eric. »In Namen von The Look möchte ich mich ganz herzlich bei Danny und seinem Team bedanken.«

 »Dank angenommen«, kokettiert Danny. »Und ich bedanke mich bei Becky Bloomwood, der geistigen Mutter dieses Modells…« Er klatscht in die Hände, und ich lächele widerwillig zurück. Die Sache ist, man kann Danny nie lange böse sein. »Auf Becky, meine Muse«, fügt er hinzu und hebt seine Kaffeetasse. »Und das kleine Müschen da drin.«

 »Danke.« Ich hebe ebenfalls meine Tasse. »Auf dich, Danny.«

 »Du bist seine Muse?«, fragt Jasmine neben mir. »Wie cool ist das denn!«

 »Na ja…« Ich zucke lässig die Schultern. Aber innerlich bin ich ganz schön stolz, ich wollte schon immer die Muse eines Modedesigners sein!

 Da sieht man es wieder. Wenn du denkst, es geht nicht mehr, kommt von irgendwo ein Lichtlein her. Der heutige Tag war circa eine Million Mal besser, als ich erwartet hatte. Luke führt kein Doppelleben, Dannys Entwurf wird der Renner, und ich bin eine Muse!

 Den Rest des Tages ziehe ich mich ein paar Mal um, denn Musen experimentieren gerne etwas mit ihrem Aussehen. Am Ende entscheide ich mich für ein pinkfarbenes Chiffonkleid im Empire-Stil. Darüber ziehe ich eins von Dannys T-Shirts und trage dazu einen grünen Samtmantel und einen schwarzen Federhut.

 Als Muse muss ich mehr Hüte tragen. Und Broschen.

 Um halb sechs taucht Danny in der Einkaufsberatung auf. Ich sehe ihn erstaunt an. »Du bist noch hier? Wo warst du denn die ganze Zeit?«

 »Och… in der Herrenabteilung«, sagt er lässig. »Dieser Tristan, der da arbeitet, der ist ziemlich süß, oder?«

 »Aber nicht schwul.« Ich sehe Danny fest an.

 »Noch nicht«, entgegnet er und zupft an einem rosa Abendkleid. »Das ist potthässlich. So was solltet ihr gar nicht erst führen.«

 Er ist so aufgedreht wie immer, wenn er einen Entwurf fertig hat. Das weiß ich noch aus New York.

 »Wo sind denn deine ganzen Leute?«, frage ich und verdrehe die Augen. Aber Danny bemerkt meine Ironie gar nicht.

 »Die schreiben Verträge«, sagt er vage. »Und Stan hat den Wagen genommen, um ein bisschen Sightseeing zu machen. Er war noch nie in London. Sollen wir auf einen Drink irgendwo hingehen?«

 »Ich muss nach Hause.« Ich sehe auf die Uhr. »Heute Abend ist so ein Ehemaligentreffen.«

 »Nur ganz schnell?«, bettelt Danny. »Ich habe dich doch bisher kaum gesehen. Hey, was ist das für ein Hut?«

 »Gefällt er dir?« Ich berühre ihn etwas unsicher. »Mir war heute so nach Federn.«

 »Federn.« Danny beobachtet mich genau. »Gute Idee.«

 »Wirklich?«, strahle ich stolz. Wenn er nun seine nächste Kollektion mit Federn gestaltet, dann war ich schon wieder seine Muse! »Wenn du eine Skizze von mir zeichnen möchtest…« Aber Danny hört gar nicht zu. Er geht um mich herum.

 »Du solltest eine Federboa tragen«, sagt er plötzlich. »So eine überdimensioniert lange.«

 Eine überdimensionierte Federboa. Genial. Das wird das nächste große Ding! Das wird das neue Fendi-Baguette!

 »Wir haben Federboas bei den Accessoires«, sage ich. »Komm!« Ich nehme meine Tasche, versichere mich, dass der Ordner gut verstaut ist, und ziehe den Reißverschluss zu. Das wird geschreddert, sobald ich nach Hause komme. Wenn Luke nicht da ist.

 Wir nehmen die Rolltreppe ins Erdgeschoss.

 »Wir schließen gerade…«, fängt Jane von den Accessoires automatisch an, aber dann erkennt sie uns.

 »Entschuldigung«, sage ich außer Atem. »Es dauert nicht lange. Wir haben hier gerade ein modisches Schlüsselerlebnis…«

 »Da«, sagt Danny und legt mir eine farbenfrohe Federboa um. »Lass uns die monströseste Federboa aller Zeiten machen.« Er knotet acht Boas wurstartig zu einer großen zusammen. »Das ist ein toller Look.«

 Mir läuft ein metaphysischer Schauer über den Rücken. Wir schreiben in diesem Moment Modegeschichte! Wir erfinden einen neuen Trend! Nächstes Jahr tragen alle die Danny-Kovitz-Boas. Die Stars werden sie zu den Oscars anziehen…

 »Die Gigantenboa«, sagt Danny. »Der Boagigant. Super. Guck dich mal an!« Er dreht mich zum Spiegel, und ich schnaufe.

 »Äh… wow!«

 »Toll, oder?« Er strahlt mich an.

 Um ehrlich zu sein, habe ich geschnauft, weil ich total bescheuert aussehe. Vor lauter Federn sieht man meinen Kopf kaum. Ich sehe aus wie ein schwangerer Staubwedel.

 Aber das darf man nicht so eng sehen. So ist die Mode nun mal. Als die Leute zum ersten Mal Röhrenjeans gesehen haben, dachten sie wahrscheinlich auch, dass die lächerlich aussehen.

 »Erstaunlich.« Ich klaube mir Federn aus dem Mund. »Du bist ein Genie, Danny.«

 »Dann lass uns noch auf einen Drink irgendwo hingehen.« Danny ist ganz aufgedreht. »Ich könnte jetzt gut einen Martini vertragen.«

 »Schreib die Boas bitte auf mein Konto an«, sage ich zu Jane. »Acht Stück. Und danke!«

 Heiter verlassen wir das Geschäft, und ich führe Danny zum Portman Square. Die Straßenlaternen sind schon an, und eine Gruppe von Männern in Abendgarderobe tritt aus dem Templeton Hotel. Sie starren mich an, und ich höre ein Kichern, aber ich gehe erhobenen Hauptes weiter. Wenn man neue Modemaßstäbe setzt, muss man mit ein paar kritischen Blicken rechnen.

 »Wollen wir hier rein?« Ich bleibe stehen. »Ist zwar nichts Besonderes, aber da wir nun mal schon davorstehen…«

 »Von mir aus. Solange sie einen ordentlichen Drink mixen…« Danny drückt die schwere Glastür auf und geleitet mich hinein. Die Templeton Bar ist durch und durch beige: der Teppich, die Sessel, die Kellneruniformen. Die Bar ist voll mit Geschäftsleuten, aber beim Klavier ist noch ein Tisch frei.

 »Den schnappen wir uns«, sage ich zu Danny – und halte abrupt inne.

 Da ist Venetia. Sie sitzt in einer Ecke, ihr Haar glänzt unter der Lampe. Ein Mann im Anzug und eine schicke Frau sitzen bei ihr. Die beiden kenne ich nicht.

 »Was ist denn?« Danny sieht mich erstaunt an. »Stimmt was nicht?«

 »Da…« Ich schlucke und deute diskret in ihre Richtung. Danny folgt meinem Blick und atmet theatralisch ein.

 »Ist das Cruella de Venetia?«

 »Pssst!«

 Aber es ist zu spät. Sie hat uns schon gesehen. Sie steht auf und kommt auf uns zu. So eine elegante Frau: mit ihrer schicken schwarzen Hose, den tollen Schuhen und dem perfekten Haar.

 Es ist okay, sage ich mir. Ganz ruhig bleiben. Ich weiß auch nicht, warum mein Herz so hämmert und meine Hände so schwitzen.

 Nun ja. Vielleicht, weil in meiner Tasche ein Ordner steckt, der zehn Bilder von Venetia enthält? Aber das weiß sie doch gar nicht.

 »Becky!« Sie lächelt und küsst mich auf die Wangen. »Meine Lieblingspatientin. Wie geht es dir? Jetzt dauert es ja nicht mehr lang! Vier Wochen, oder?«

 »Stimmt. Und… wie geht es dir,Venetia?« Meine Stimme ist brüchig und mein Gesicht feuerrot – abgesehen davon verhalte ich mich aber normal. »Das ist mein Freund Danny Kovitz.«

 »Danny Kovitz.« Sie kennt den Namen. »Das ist mir aber eine Ehre. Ich habe kürzlich in Mailand ein Stück von Ihnen gekauft. In Corso Como. Eine perlenbesetzte Jacke.«

 »Die!«, sagt Danny beflissen. »Die steht Ihnen bestimmt gut.«

 Warum ist er denn so nett zu ihr? Er soll doch auf meiner Seite sein.

 »Haben Sie die passende Hose auch gekauft? Es gab zwei Schnitte: Capri und Bootcut. Die Caprihosen würden an Ihnen bestimmt toll aussehen.«

 »Nein, ich habe nur die Jacke gekauft«, lächelt sie. »Becky, es sieht aus, als ob dir unter… diesen Federn ziemlich heiß ist. Alles okay?«

 »Alles prima!« Ich puste ein paar Federn weg, die an meinem Lippenstift festkleben. »Das ist Dannys neues Modekonzept.«

 »Aha.« Venetia sieht die Gigantenboa skeptisch an. »Du solltest dich aber in der Schwangerschaft nicht überhitzen.«

 Typisch. Sie kommandiert mich schon wieder herum. Mode ist ungesund. Aber mir ist wirklich ziemlich heiß, und deshalb nehme ich die Boa ab und ziehe den Mantel aus.

 Komische Stille. Mir ist für einen Augenblick gar nicht klar, warum Venetia meine Brust anstarrt. Dann sinkt mein Magen in Richtung Fußsohlen.

 Ich trage Dannys Shirt. Ich sehe an mir herunter, und da steht groß:

 SiE iST EiNE ROTHAARiGE HEXE

 und iCH HASSE SiE

 Mist.

 »Mir ist eigentlich doch ziemlich kalt!« Rasch wickle ich mir die Boa wieder um den Hals und versuche verzweifelt, den Schriftzug damit zu verdecken. »Brrr! Wie in einem Eisschrank! Ist es für die Jahreszeit nicht ziemlich kalt?«

 »Was steht da?«, fragt Venetia mit merkwürdiger Stimme. »Auf deinem Shirt?«

 »Nichts«, sage ich nervös. »Nichts! Das ist… ein Scherz! Ich meine, du bist damit natürlich nicht gemeint. Es geht um eine andere rothaarige Hexe. Äh… Frau. Person.«

 Das läuft nicht gut.

 »Gut gemacht, Becky«, flüstert Danny mir ins Ohr. »Sehr taktvoll.«

 Venetia holt tief Luft. Sie sieht ziemlich gereizt aus, wenn ich das recht interpretiere.

 »Becky?«, fragt sie schließlich. »Können wir uns mal kurz unterhalten?«

 »Unterhalten?«, spreche ich ihr nach.

 »Ja, nur wir beide. Allein miteinander sprechen.« Sie blickt zu Danny. »Wenn es Ihnen nichts ausmacht?«

 »Klar. Ich hole mal was zu trinken.« Danny verschwindet, und ich bin ganz wuschig im Kopf. Venetia hat eine Sorgenfalte im Gesicht und klopft mit den Fingernägeln gegen ihr Glas. Sie sieht aus wie eine junge, dynamische Schulleiterin, die der Klasse jeden Moment eine Standpauke halten wird.

 »Also«, versuche ich es fröhlich. »Wie geht es dir?«

 Sie kann keine Gedanken lesen, sage ich mir fieberhaft. Sie weiß nicht, dass du sie hast beschatten lassen. Sie kann nicht beweisen, dass sie mit dem T-Shirt gemeint ist. Leugne einfach alles.

 »Becky.« Venetia trinkt ihr Glas in einem Schluck leer. »Lass uns den Smalltalk weglassen. Wir wollten dich schonen. Wir wollten… nett sein. Aber wenn du so anfängst…« Sie zeigt auf mein Shirt.

 Irgendetwas habe ich verpasst. Ich habe alles verpasst.

 »Wen meinst du mit… wir?«

 Venetia sieht mich misstrauisch an. Ganz langsam ändert sich ihr Gesichtsausdruck. Sie atmet aus. »Oh Gott«, sagt sie leise.

 Ich habe eine dumpfe Vorahnung. Mir wird übel. Sie deutet doch nicht an, dass… Nein. Unmöglich.

 Die Geräusche in der Bar dröhnen mir in den Ohren. Ich schlucke mehrmals und versuche, mich zusammenzureißen. Natürlich hatte ich selbst einen Verdacht. Ich habe darüber mit Suze und Danny gesprochen.

 Aber hier und jetzt wird mir klar, dass ich nie wirklich daran geglaubt habe. Nicht wirklich. Nicht wirklich.

 »Was meinst du?« Meine Stimme überschlägt sich fast.

 Ein Kellner kommt vorbei. »Wodka Tonic on the rocks, bitte«, sagt Venetia. »Sofort. Für dich auch was, Becky?«

 »Sag es mir einfach.« Ich bohre meine Augen in ihre. »Sag mir, wovon du sprichst.«

 Venetia fährt sich durch die Haare. »Becky… es war klar, dass das schwer wird. Du musst unbedingt wissen, dass Luke sich schrecklich fühlt. Du bist ihm wirklich wichtig. Er wird stocksauer sein, dass ich überhaupt mit dir gesprochen habe.«

 Ich kann nicht antworten. Ich starre sie nur an, mein ganzer Körper ist steif. Ich fühle mich, als ob ich in ein Paralleluniversum katapultiert wurde.

 »Was willst du damit sagen?«, dränge ich sie heiser.

 »Er möchte dich nicht verletzen.« Venetia nähert sich mir, und ich bekomme eine Duftwolke ekliges Allure ab. »Er sagt selbst, dass er… einen Fehler gemacht hat. Ganz einfach. Er hat die falsche Frau geheiratet. Es ist nicht deine Schuld.«

 Es schnürt mir die Kehle zu. Ich bin nicht sicher, ob ich überhaupt noch sprechen kann.

 »Luke hat nicht die falsche Frau geheiratet«, bringe ich schließlich hervor. »Er hat die Richtige geheiratet. Er liebt mich, okay? Er liebt mich.«

 »Ihr habt euch kennengelernt, als es mit Sacha gerade aus war, nicht wahr?« Venetia nickt, obwohl ich gar nicht antworte. »Das hat er mir erzählt. Du warst eine willkommene Ablenkung, Becky. Du bringst ihn zum Lachen. Aber du spielst nicht in derselben Liga. Du kennst ihn eigentlich kaum.«

 »Oh doch.« Meine Kehle ist trocken. »Ich kenne Luke in- und auswendig. Wir haben auf unserer Hochzeitsreise die ganze Welt zusammen erkundet…«

 »Becky, ich kenne Luke, seit er neunzehn ist.« Sie schneidet mir einfach das Wort ab. Unbesiegbar, gnadenlos. »Ich kenne ihn. Unsere Beziehung in Cambridge hatte eine enorme Kraft und Tiefe. Es war wie ein Rausch. Er war meine erste große Liebe. Und ich seine. Wir sind Odysseus und Penelope. Als wir uns dann in der Praxis wiedergesehen haben…« Sie bricht ab. »Bei uns beiden hat es sofort wieder gefunkt. Die Frage war nur: wann und wo.«

 Meine Beine scheinen zu Staub zu zerfallen. Mein Gesicht ist taub. Ich halte mich an den dämlichen Federn fest, auf der Suche nach ein bisschen… irgendwas. Mein Kopf fühlt sich an wie ein Klumpen, und ich ahne mehr, als dass ich es tatsächlich fühle, dass mir Tränen übers Gesicht laufen.

 »Das Timing ist natürlich furchtbar.« Der Kellner bringt Venetia ihren Drink. »Luke wollte nichts sagen, bis das Kind geboren ist. Aber ich glaube, du hast es verdient, die Wahrheit zu erfahren.«

 »Wir haben uns gestern zusammen Kinderwagen angesehen.« Meine Stimme ist belegt. »Wie kann das sein?«

 »Oh, er freut sich sehr auf das Kind!«, sagt Venetia überrascht. »Er möchte es so oft wie möglich sehen, wenn…« Sie hält bedeutungsvoll inne. »Er wünscht sich eine einvernehmliche Lösung. Aber das hängt natürlich von dir ab.«

 Ich kann ihre süße, giftige Stimme nicht mehr ertragen. Ich muss hier weg.

 »Du liegst völlig daneben, Venetia«, sage ich und greife nach meinem Mantel. »Du reimst dir da was zusammen. Unsere Ehe ist bestens! Wir lachen, wir reden, wir schlafen miteinander…«

 Venetia sieht mich unendlich mitleidsvoll an. »Becky, er spielt nur das Spiel weiter, um dich bei Laune zu halten. Von einer Ehe kann keine Rede mehr sein. Nicht mehr.«

 Ich warte nicht einmal mehr auf Danny. Ich gehe mit wackeligen Puddingbeinen nach draußen und winke ein Taxi heran. Auf dem Weg nach Hause schwirren Venetias Sätze in meinem Kopf herum, bis ich mich fast übergeben muss.

 Das kann nicht wahr sein, sage ich mir. Es kann nicht.

 Natürlich kann es das, mischt sich eine leise Stimme ein. Du hast es doch die ganze Zeit geahnt.

 Als ich in die Wohnung komme, höre ich Luke in der Küche.

 »Hi!«, ruft er.

 Meine Kehle ist so zugeschnürt, dass ich nicht antworten kann. Ich bin wie gelähmt. Luke kommt um die Ecke. Er trägt schon seine Anzughose und ein frisches Armani-Hemd. Eine Fliege baumelt um seinen Hals und wartet darauf, dass ich sie binde. So, wie ich es immer mache.

 Ich starre ihn wortlos an. Verlässt du mich wegen Venetia? Ist unsere Ehe ein einziger Schwindel?

 »Hallo, Schatz.« Er trinkt einen Schluck Wein.

 Ich fühle mich, als ob ich an einem Abgrund stehe. Wenn ich auch nur ein Wort sage, ist es vorbei.

 »Becky? Schatz?« Luke kommt verwundert auf mich zu. »Alles okay?« Er starrt neugierig die Federn an.

 Ich kann das nicht. Ich kann ihn nicht fragen. Ich habe viel zu viel Angst, was ich dann zu hören bekomme.

 »Ich mache mich fertig«, flüstere ich. »Wir müssen ja gleich los.«

 Ich gehe ins Schlafzimmer und dusche schnell. Das hilft nicht. Im Spiegel sehe ich blass und verängstigt aus.

 Komm schon, Becky. Kopf hoch. Positiv denken. Denk an Catherine Zeta Jones. Ich hole das nachtblaue enge Kleid heraus und hoffe, dass mich das aufheitert. Aber irgendwie sieht das Kleid nicht mehr halb so gut aus wie vorher. Und es ist nicht eng anliegend, es wirft komische Falten. Ich versuche, den Reißverschluss hochzuziehen, aber das geht nicht.

 Es ist zu klein.

 Mein perfektes Kleid ist zu klein. Ich muss dicker geworden sein. Mein Bauch oder meine Oberschenkel oder irgendetwas. Mein Körper ist monströs.

 Mir zittert das Kinn, aber ich beiße die Zähne zusammen. Ich werde jetzt nicht weinen. Ich zerre das Kleid herunter und gehe zum Schrank, um nach etwas anderem zu suchen. Dabei erhasche ich meinen Anblick im Spiegel – und erstarre. Ich watschele.

 Ich bin ein weißes, fettes, watschelndes… Monster.

 Benommen setze ich mich aufs Bett. In meinem Kopf hämmert es, und ich sehe Punkte vor den Augen. Kein Wunder, dass er sich für Venetia entschieden hat.

 »Becky, alles in Ordnung?« Luke steht in der Tür und sieht mich besorgt an.

 »Ich…« Tränen schnüren mir die Kehle zu. »Ich…«

 »Du siehst nicht gut aus. Leg dich doch ein bisschen hin. Ich bringe dir ein Glas Wasser.«

 Venetias Stimme hat sich in meinem Kopf eingenistet wie eine Schlange. Er spielt nur das Spiel weiter, um dich bei Laune zu halten.

 »Hier.« Luke reicht mir ein Glas Wasser und zwei Kekse. »Vielleicht solltest du dich etwas ausruhen.«

 Ich nehme das Glas, ohne zu trinken. Es kommt mir alles vor wie ein Schauspiel. Er spielt mir was vor. Ich spiele ihm was vor.

 »Aber was ist mit dem Treffen?«, frage ich schließlich. »Wir müssen doch los.«

 »Dann kommen wir halt später. Oder gar nicht. Trink etwas, mein Schatz, und entspann dich…«

 Widerstrebend trinke ich einen Schluck und lege mich hin. Luke deckt mich zu und verlässt leise das Zimmer.

 Ich weiß nicht, wie lange ich hier liege. Es fühlt sich an wie dreißig Sekunden. Oder sechs Stunden. Wahrscheinlich zwanzig Minuten.

 Dann höre ich eine Stimme. Seine Stimme. Und ihre Stimme. Die auf dem Flur in meine Richtung kommen.

 »… hoffe, dass es dir wirklich nichts ausmacht…«

 »… absolut nicht. Luke, es war ganz richtig, mich anzurufen. Also, wo ist denn die Patientin?«

 Ich öffne die Augen – und ein Albtraum wird wahr. Vor mir steht Venetia. Sie trägt mittlerweile ein bodenlanges, schulterfreies schwarzes Ballkleid aus Taft. Ihre Haare sind kunstvoll hochgesteckt, und an ihren Ohren blitzen Diamantohrringe. Sie sieht aus wie eine Prinzessin.

 »Luke sagt, es geht dir nicht gut?« Sie lächelt zuckersüß. »Lass mich mal sehen.«

 »Was willst du denn hier?«, stoße ich hervor.

 »Luke hat mich angerufen. Er macht sich Sorgen!« Venetia legt mir die Hand auf die Stirn, und ich zucke zurück. »Lass mich mal fühlen, ob du Fieber hast.«

 Sie setzt sich mit raschelndem Taft auf die Bettkante und öffnet ihre Arzttasche.

 »Luke, sie soll gehen!« Tränen strömen mir übers Gesicht. »Ich bin nicht krank!«

 »Aufmachen.« Venetia streckt ein Thermometer in Richtung meines Mundes.

 »Nein!« Ich drehe den Kopf weg wie ein Baby, das seinen Brei verschmäht.

 »Komm schon, Becky«, sagt Venetia schmeichelnd. »Ich möchte doch nur Fieber messen…«

 »Becky.« Luke nimmt meine Hand. »Komm. Wir können doch kein Risiko eingehen.«

 »Ich bin nicht krank…« Venetia stopft mir einfach das Thermometer in den Mund.

 »Sie sollte heute Abend besser nicht mitkommen«, sagt sie leise zu Luke. »Kannst du sie nicht überzeugen, zu Hause zu bleiben?«

 »Natürlich«, nickt Luke. »Richte den anderen bitte aus, dass wir nicht kommen können.«

 »Du willst auch hierbleiben?«, fragt Venetia stirnrunzelnd. »Luke, ich finde…« Sie zieht Luke aus dem Zimmer, und ich höre nur noch Gemurmel. Einige Augenblicke später kommt Luke mit einer Karaffe Wasser wieder herein.

 Seine Fliege ist gebunden. Ich könnte direkt wieder losheulen.

 »Becky, Schatz. Venetia meint, du sollst dich ausruhen.«

 Ich starre ihn an, das Thermometer immer noch im Mund.

 »Ich bleibe natürlich bei dir. Wenn du das möchtest.« Er zögert. »Aber… wenn es dir nichts ausmacht, würde ich für eine halbe Stunde hingehen. Da kommen wirklich viele Leute, die ich gerne treffen würde.«

 Mir schnürt sich die Kehle zu. Wieder steigen mir Tränen in die Augen. Es ist so offensichtlich. Er möchte mit Venetia auf die Party gehen. Wahrscheinlich haben sie das schon lange geplant.

 Was soll ich tun? Soll ich ihn anflehen, nicht zu gehen? Dazu bin ich zu stolz.

 »Okay«, murmele ich und drehe mich weg, sodass er meine Tränen nicht sieht. »Geh nur.«

 Venetia kommt mit rauschendem Taft wieder herein. »Lass mich mal sehen.« Sie nimmt das Thermometer und sieht besorgt aus. »Du hast etwas erhöhte Temperatur. Ich gebe dir ein bisschen Paracetamol…«

 Sie reicht mir zwei Tabletten, und ich schlucke sie mit etwas Wasser hinunter.

 »Bist du sicher, dass ich einen Moment weggehen kann?«, fragt Luke besorgt.

 »Ja, viel Spaß.« Ich ziehe mir die Decke über den Kopf. Tränen strömen auf mein Kissen.

 »Tschüss, mein Schatz.« Luke klopft auf die Decke. »Erhol dich gut.«

 Ich höre, wie sich die Tür schließt. Sie sind weg.

 Etwa eine halbe Stunde später werfe ich die Decke zurück und trockne mir die Augen. Ich stehe auf und sehe mich im Badezimmerspiegel an. Ich sehe aus wie eine Vogelscheuche: rote geschwollene Augen, tränenverschmierte Wangen, und mein Haar steht in alle Richtungen zu Berge.

 Ich wasche mir das Gesicht und setze mich auf den Badewannenrand. Was soll ich bloß tun? Ich kann hier nicht die ganze Nacht warten und mir Sorgen machen und den Teufel an die Wand malen. Dann erwische ich sie lieber auf frischer Tat. Ich will es mit eigenen Augen sehen.

 Ich gehe hin. Die Idee trifft mich wie ein Blitzschlag.

 Ich gehe zum Ehemaligentreffen. Sofort. Was soll mich schon aufhalten? Ich bin nicht krank. Mir geht es bestens.

 Entschlossen gehe ich zurück ins Schlafzimmer. Ich suche den schwarzen Kaftan aus Chiffon heraus, den ich im Sommer gekauft und noch nie getragen habe, weil er mir immer vorkam wie ein Zelt. Okay. Accessoires. Ein paar glitzernde Halsketten… ein Paar tolle Stöckelschuhe… Diamantohrringe… Ich schminke mich schnell und sehe mich im großen Spiegel an. Ich sehe… okay aus. Nicht sensationell, aber okay.

 Ich nehme meine Handtasche und stopfe Schlüssel und Handy hinein. Adrenalin durchfährt mich. Ich wickele mir einen Schal um und verlasse wild entschlossen die Wohnung. Denen werde ich es zeigen. Oder ich erwische sie. Oder… was auch immer. Ich bin kein hilfloses Opfer, das zahm im Bett liegt, während ihr Mann es betrügt.

 Ich erwische sofort ein Taxi und übe unterwegs ein paar Sätze ein. Ich muss daran denken, meinen Kopf stolz erhoben zu halten. Ich muss sarkastisch, aber gefasst wirken. Und auf keinen Fall in Tränen ausbrechen oder auf Venetia losgehen.

 Nun. Vielleicht könnte ich sehr wohl auf Venetia losgehen. Ihr eine schallende Ohrfeige verpassen, nachdem ich Luke zurechtgestutzt habe.

 »Du bist übrigens noch verheiratet«, übe ich ein. »Hast du das vergessen, Luke? Hast du mich vergessen?«

 Wir kommen näher, und mir ist schwindelig. Egal. Wird schon. Ich bin stark. Ich gebe dem Fahrer ein paar zusammengeknüllte Scheine. Draußen hat es angefangen zu regnen, und kalter Wind fährt unter mein Chiffonkleid. Nichts wie rein.

 Ich stolpere über den großen Vorplatz auf die Guild Hall zu und trete durch die schweren Eichentüren. Der Empfang ist mit hellblauen Heliumballons dekoriert, und ein Schriftzug verkündet das »Ehemaligentreffen Cambridge«. An einer riesigen Pinnwand hängen Fotos von Studenten. Vor mir stehen vier Männer. Der eine klopft dem anderen auf die Schulter und sagt: »Ich fasse es nicht, dass du noch lebst, du Sausack!« Am Empfang sitzt eine junge Frau in einem roten Kleid. Sie lächelt mich an.

 »Hallo, haben Sie Ihre Einladung dabei?«

 »Die hat mein Mann«, sage ich ruhig. »Er müsste schon da sein. Luke Brandon?«

 »Natürlich!« Sie lächelt. »Gehen Sie doch hinein, Mrs. Brandon.«

 Ich folge der lauten Männergruppe in den großen Saal und nehme mir automatisch ein Glas Champagner. Ich war noch nie hier. Mir war gar nicht klar, wie riesig der Saal ist. Er hat große, bunte Glasfenster, und überall stehen antike Statuen. Ein Orchester spielt, Menschen in Abendgarderobe gehen herum und unterhalten sich. Es gibt ein Büffet. Einige tanzen sogar schon altmodisch Walzer. Es sieht aus wie im Film. Ich suche den Raum nach Luke und Venetia ab, sehe aber nur wunderschöne Frauen in Ballkleidern, Männer im Smoking, teils sogar im Frack…

 Und dann sehe ich sie. Tanzend.

 Luke hatte Recht, er tanzt wirklich wie Fred Astaire. Er wirbelt Venetia auf der Tanzfläche herum wie ein Profi. Ihr Rock dreht sich, sie hat den Kopf zurückgeworfen und lächelt Luke an.

 Sie sind total aufeinander abgestimmt. Das schönste Paar im ganzen Saal.

 Ich stehe da wie zur Salzsäule erstarrt, der Kaftan klebt mir an den Beinen. Die sarkastischen Sätze, die ich vorbereitet habe, sind zusammengeschmolzen. Ich kann kaum atmen, geschweige denn sprechen.

 »Ist alles in Ordnung?« Ein Kellner spricht mich an, aber seine Stimme scheint von ganz weit weg zu kommen. Sein Gesicht ist verschwommen. Ich habe noch nie mit Luke Walzer getanzt. Und jetzt ist es zu spät.

 »Sie stürzt!« Ich spüre, wie ich aufgefangen werde, als meine Beine nachgeben. Mein Arm schlägt gegen irgendwas, und über das Fiepen in meinen Ohren hinweg höre ich eine Frau rufen: »Holen Sie Wasser! Eine schwangere Frau!«

 Dann wird es dunkel.

16

 Ich dachte, die Ehe sei ein Bund fürs Leben. Das habe ich wirklich geglaubt. Ich dachte, Luke und ich werden zusammen alt und grau. Oder zumindest alt. (Ich habe nicht vor, irgendwann graues Haar zu kriegen. Ich will auch niemals diese hässlichen Kleider mit Gummizug in der Taille tragen.)

 Aber wir werden nicht zusammen alt. Wir werden nicht zusammen auf einer Bank sitzen und unseren Enkelkindern beim Spielen zusehen. Ich werde es noch nicht einmal über die dreißig mit ihm schaffen. Unsere Ehe ist gescheitert.

 Immer, wenn ich sprechen will, weine ich. Also sage ich lieber nichts. Es ist allerdings auch niemand da, mit dem ich sprechen könnte. Ich liege in einem Einzelzimmer im Cavendish-Krankenhaus, in das man mich gestern gebracht hat. Wenn man die Aufmerksamkeit des Krankenhauspersonals will, muss man mit einer prominenten Ärztin im Abendkleid ankommen. Zuerst dachte man, die Wehen hätten eingesetzt, dann dachte man, es sei eine Schwangerschaftsvergiftung, und dann kam man zu dem Schluss, dass ich nur ein bisschen übermüdet und dehydriert bin. Also hänge ich jetzt am Tropf. Nach der Visite werde ich wahrscheinlich wieder entlassen.

 Luke ist die ganze Nacht bei mir geblieben. Aber ich konnte mich nicht überwinden, mit ihm zu reden. Also gab ich vor zu schlafen, sogar heute Morgen, als er mich leise fragte: »Becky, bist du wach?«

 Er ist gerade duschen gegangen, und da habe ich die Augen geöffnet. Es ist ein schönes Zimmer. Die Wände sind in einem sanften Grünton gestrichen, und es steht sogar ein kleines Sofa im Zimmer. Aber was bedeutet das schon, wenn mein Leben zerstört ist? Was ist überhaupt noch wichtig?

 Ich weiß, dass zwei von drei Ehen geschieden werden. Oder so. Aber ich dachte wirklich… Ich dachte, wir wären…

 Ich wische entschlossen eine Träne weg. Ich werde nicht mehr weinen.

 »Guten Morgen!« Eine Schwester kommt mit einem Wagen herein. »Frühstück?«

 »Danke«, sage ich heiser. Ich trinke einen Schluck Tee und beiße vom Toast ab. Das Baby braucht schließlich Nahrung. Dann sehe ich mich in meinem kleinen Taschenspiegel an. Oh Gott, ich sehe furchtbar aus. Das Make-up von gestern Abend ist total verschmiert, und meine Haare sind vom Regen gekräuselt. Der Flüssigkeitstropf hat meiner Haut noch nichts genützt.

 Ich sehe aus wie eine verlassene Ehefrau.

 Verbittert starre ich mich an. So ist das: Du heiratest und denkst, es läuft alles gut, und dann erfährst du, dass dein Mann schon lange eine Affäre hat. Und dann verlässt er dich für eine Frau mit tollen roten Haaren. Das hätte ich kommen sehen sollen. Ich hätte mir nicht so sicher sein dürfen.

 Ich habe diesem Mann die besten Jahre meines Lebens geschenkt, und jetzt werde ich gegen ein neueres Modell ausgetauscht.

 Na ja. Okay. Ich habe ihm anderthalb Jahre meines Lebens geschenkt. Und sie ist älter als ich. Aber trotzdem. Jemand ist an der Tür, und ich versteife mich. Luke kommt herein, mit Ringen unter den Augen. Und beim Rasieren hat er sich anscheinend geschnitten. Gut. Freut mich.

 »Du bist ja wach!«, sagt er. »Wie geht es dir?«

 Ich nicke und presse die Lippen aufeinander. Ich gönne ihm nicht die Genugtuung, mich am Boden zu sehen. Ich werde mich zusammenreißen, selbst wenn ich nur in einzelnen Silben sprechen kann.

 »Du siehst schon viel besser aus.« Er setzt sich neben das Bett. »Ich habe mir solche Sorgen um dich gemacht.«

 Ich höre wieder Venetias Stimme, wie sie sagt: Er spielt das Spiel nur weiter, um dich bei Laune zu halten. Ich sehe Luke an und warte darauf, dass er sich irgendwie verrät. Aber er spielt seine Rolle perfekt. Ein besorgter Ehemann am Krankenbett seiner Frau.

 Luke ist gut in PR. Das ist sein Beruf. Es hat ihn zum Millionär gemacht. Aber dass er so gut ist, wusste ich nicht.

 »Becky, ist alles in Ordnung?«, fragt er.

 »Nein. Ist es nicht.« Es ist still, während ich meine nächsten Worte genau überlege. »Luke… ich weiß Bescheid.«

 »Du weißt Bescheid?« Luke hört sich noch locker an, aber er schaut wachsam. »Worüber denn?«

 »Mach mir nichts vor.« Ich schlucke schwer. »Venetia hat es mir erzählt. Sie hat mir erzählt, was läuft.«

 »Sie hat es dir erzählt?« Luke springt entsetzt auf. »Dazu hatte sie kein Recht…« Er bricht ab und dreht sich weg. Tief in mir spüre ich einen dumpfen Schlag. Mir tut plötzlich alles weh. Kopf, Augen, Glieder.

 Mir war gar nicht bewusst gewesen, wie sehr ich mich noch an einen Strohhalm geklammert hatte. Wie sehr ich gehofft hatte, dass Luke mich in den Arm nehmen und alles wegerklären und mir sagen würde, dass er mich liebt. Jetzt gibt es keinen Strohhalm mehr. Es ist alles aus.

 »Vielleicht fand sie einfach, dass ich es wissen sollte.« Ich schaffe sogar, sarkastisch zu klingen. »Vielleicht dachte sie, es interessiert mich!«

 »Becky… ich wollte nur dein Bestes.« Luke dreht sich wieder zu mir, und er sieht wirklich mitgenommen aus. »Das Baby. Dein Blutdruck.«

 »Wann wolltest du es mir denn erzählen?«

 »Ich weiß nicht.« Luke geht auf und ab. »Wenn das Baby geboren ist… wollte ich sehen, wie die Dinge sich weiterentwickeln.«

 »Aha.«

 Ich kann das einfach nicht. Ich kann nicht gefasst und erwachsen tun. Ich möchte ihn anschreien. Ich möchte in Tränen ausbrechen und mit Dingen werfen.

 »Luke… bitte geh.« Meine Stimme ist kaum lauter als ein Flüstern. »Ich möchte nicht mehr darüber sprechen. Ich bin müde.«

 »Ja.« Er bewegt sich aber nicht. »Becky…«

 »Was?«

 Luke reibt sich das Gesicht, als könnte er die Probleme wegreiben. »Ich muss eigentlich nach Genf. Wir starten den De Savatier-Investmentfonds. Es könnte keinen schlechteren Zeitpunkt dafür geben. Ich kann das absagen…«

 »Geh nur. Ich komme schon allein klar.«

 »Becky…«

 »Flieg nach Genf.« Ich drehe mich weg und starre die grüne Wand an.

 »Wir müssen über diese Sache sprechen. Ich muss es dir erklären«, beharrt er.

 Nein. Nein, nein und nochmals nein. Ich kann mir nicht anhören, wie er sich in Venetia verliebt hat, aber mich nie verletzen wollte. Wie er nichts dagegen tun kann, aber mit mir befreundet bleiben will. Scheiß auf Freunde bleiben.

 Dann will ich lieber gar nichts darüber wissen.

 »Luke, lass mich einfach in Ruhe!«, fauche ich, ohne mich umzudrehen. »Ich habe doch schon gesagt, dass ich nichts davon hören will. Ich soll mich doch entspannen, wegen des Babys. Reg mich bloß nicht auf.«

 »Ja, okay, dann gehe ich.«

 Luke sieht auch ziemlich wütend aus. Tja, Pech gehabt.

 Langsam und unschlüssig geht er auf die Tür zu. »Meine Mutter ist in London«, sagt er. »Ich habe ihr gesagt, dass sie dich in Ruhe lassen soll.«

 »Gut«, murmele ich.

 »Wir sehen uns, sobald ich wieder da bin. Freitag Mittag. Okay?«

 Ich antworte nicht. Was meint er denn damit, wir sehen uns? Wir sehen uns, wenn er seine Sachen abholt, um bei Venetia einzuziehen? Wir sehen uns, weil er ein Treffen mit einem Scheidungsanwalt arrangiert?

 Stille. Luke ist noch da, das spüre ich. Er wartet auf eine Antwort. Aber irgendwann höre ich, wie er zur Tür hinausgeht und sich seine Schritte entfernen.

 Erst zehn Minuten später hebe ich den Kopf. Alles fühlt sich unwirklich und verschwommen an, wie in einem Traum. Ich kann einfach nicht glauben, dass das wirklich passiert. Ich bin im achten Monat schwanger, Luke hat eine Affäre mit meiner Frauenärztin, und unsere Ehe ist kaputt.

 Unsere Ehe ist kaputt. Ich wiederhole die Worte, aber es kommt mir immer noch völlig abwegig vor. Ich begreife es einfach nicht. Gerade erst waren wir noch auf Hochzeitsreise und haben uns am Strand geräkelt. Wir haben auf unserer Hochzeit im Garten meiner Eltern getanzt, ich in Mums altem Hochzeitskleid mit Rüschen und mit einem schiefen Blumenkranz auf dem Kopf. Eine ganze Pressekonferenz hat innegehalten, als er mir zwanzig Pfund reichte, damit ich mir bei Denny and George ein Tuch kaufen kann. Das war ganz am Anfang, als ich ihn kaum kannte und er noch der mysteriöse, sexy Luke Brandon für mich war, von dem ich nicht wusste, ob er überhaupt meinen Namen kennt.

 Der tiefe Schmerz lässt mich wieder in Tränen ausbrechen. Wie kann er mich verlassen? War er nicht gern mit mir zusammen? Hatten wir nicht jede Menge Spaß zusammen?

 Da höre ich wieder Venetias Stimme. Du warst eine willkommene Ablenkung, Becky. Du bringst ihn zum Lachen. Aber du spielst nicht in derselben Liga.

 Dumme… grässliche… Kuh. Hexe. Dürre… ekelhafte… protzige…

 Ich setze mich auf und atme dreimal tief durch. Ich werde nicht mehr an sie denken. Oder an diese ganze Sache.

 »Mrs. Brandon?« Es klopft an der Tür. Wahrscheinlich eine Krankenschwester.

 »Äh, Moment…« Ich spritze mir ein bisschen Wasser aus dem Glas ins Gesicht und wische mir die Augen. »Ja?«

 Herein kommt die hübsche Schwester, die mir auch das Frühstück gebracht hatte. »Sie haben Besuch.«

 Ich liebe Luke. Er ist zurückgekommen, es tut ihm alles leid, es war alles ein Fehler.

 »Wer ist denn da?« Ich hole meinen Taschenspiegel heraus und fahre mir durch die krausen Haare.

 »Eine Mrs. Sherman.«

 Ich lasse beinahe den Spiegel fallen. Elinor? Elinor ist hier? Ich dachte, Luke hätte ihr gesagt, sie soll mich in Ruhe lassen.

 Seit unserer Hochzeit letztes Jahr im Oktober habe ich Elinor nicht mehr gesehen. Ich meine… unserer vorgeblichen Hochzeit in New York. (Das war eine komplizierte Geschichte.) Wir haben uns auf jeden Fall nie verstanden, vor allem weil sie ein Snob ist und eine Eiskönigin, die Luke als Kind allein gelassen hat. Damit hat sie ihm sehr geschadet. Und sie war unmöglich zu meiner Mutter. Und sie hat mich zu meiner eigenen Verlobungsparty nicht reingelassen. Und…

 »Alles in Ordnung, Rebecca?« Die Schwester sieht mich besorgt an, und mir wird klar, dass ich schwer atme.

 »Ja, danke. Aber bitte sagen Sie ihr, dass sie gehen soll.«

 Ich kann jetzt niemanden sehen. Nicht mit diesem verheulten Gesicht. Und warum sollte ich überhaupt auf Elinor zugehen? Der einzige Vorteil einer Trennung ist doch, dass man seine Schwiegermutter nie wieder sehen muss. Ich werde sie nicht vermissen, und sie mich auch nicht.

 »Okay.« Die Schwester überprüft meinen Tropf. »Der Arzt kommt bald zur Visite – und ich nehme an, dass er Sie dann entlässt. Soll ich Mrs. Sherman ausrichten, dass Sie entlassen werden?«

 »Mmh…«

 Mir fällt da gerade etwas auf. Eins ist noch besser, als dass man seine Schwiegermutter nie mehr sehen muss: Man muss noch nicht mal mehr höflich zu ihr sein.

 Ich kann Elinor sagen, was ich will. Ich kann so unhöflich und patzig sein, wie ich will. Ha!

 »Ich habe es mir anders überlegt. Sie kann doch kurz reinkommen. Geben Sie mir bitte nur einen Augenblick Zeit…« Als ich nach meinem Make-up greife, fällt die Tasche zu Boden, und die Schwester hebt sie auf.

 »Ist wirklich alles in Ordnung? Sie wirken so nervös.«

 »Mir geht es gut. Ich habe mich eben nur ein bisschen… aufgeregt.«

 Die Schwester geht. Ein bisschen Augengel und tönendes Make-up: Ich werde nicht wie ein Opfer aussehen. Wie eine arme, betrogene Ehefrau. Keine Ahnung, was Elinor weiß, aber wenn sie die Trennung auch nur erwähnt oder gar erfreut darüber aussieht, dann… sage ich ihr, dass das Baby gar nicht von Luke ist. Es ist von meinem Brieffreund aus dem Knast, Wayne. Der Skandal wird morgen in der Zeitung stehen. Das wird ihr den Rest geben.

 Ich sprühe mich mit Parfüm ein und trage Lipgloss auf. Da klopft es auch schon. »Herein.«

 Und da ist sie. Sie trägt ein mintgrünes Kostüm und die gleichen Ferragamo-Pumps, die sie jede Saison kauft. Sie hat eine Krokodilledertasche von Kelly dabei. Elinor ist schlanker denn je, und ihr Haar sieht aus wie ein lackierter Helm. Das Gesicht ist blass und straff wie eine glatt gezogene Maske. Typisch. Bei Barneys in New York habe ich jeden Tag Frauen wie sie gesehen, aber hier wirkt sie… na ja, anders kann man es wohl nicht ausdrücken: unheimlich.

 Ihr Mund bewegt sich einen Millimeter. Das muss die Begrüßung sein.

 »Hallo, Elinor.« Ich spare mir ein Lächeln. Sie wird denken, dass ich mich auch mit Botox habe behandeln lassen. »Willkommen in London.«

 »London ist heutzutage so heruntergekommen«, sagt sie missmutig. »So geschmacklos.«

 Was soll das denn heißen? Ganz London geschmacklos?

 »Besonders die Queen«, sage ich. »Sie hat keine Ahnung.«

 Elinor ignoriert meine Bemerkung und zieht sich einen Stuhl heran. Sie sieht mich einen Moment lang wie versteinert an. »Ich habe gehört, du gehst nicht mehr zu dem Arzt, den ich euch empfohlen hatte. Zu wem gehst du nun?«

 »Ihr Name ist… Venetia Carter.« Nur den Namen auszusprechen tut mir körperlich weh. Elinor reagiert überhaupt nicht. Also weiß sie wohl noch nichts.

 »Hast du Luke schon getroffen?«, frage ich.

 »Noch nicht.« Sie zieht sich die kalbsledernen Handschuhe aus und beäugt mein Krankenhausnachthemd. »Du hast ganz schön zugenommen, Rebecca. Ist die neue Ärztin damit einverstanden?«

 Typisch. So ist sie immer. Kein »Wie geht es Dir?« oder »Du siehst aus wie das blühende Leben.«

 »Ich bin schwanger«, gifte ich sie an. »Ich bekomme ein großes Baby.«

 Elinors Blick lichtet sich nicht. »Hoffentlich nicht zu groß. Riesenbabys sind ordinär.«

 Ordinär? Wie kann sie es wagen, mein süßes Kind ordinär zu nennen?

 »Ich bin froh, dass es ein großes Kind ist. Dann ist mehr Platz für… die Tattoos.«

 Fast kann ich den Schock in ihrem unbeweglichen Gesicht sehen. Da platzen ihr beinahe die Nähte. Oder Klammern. Womit auch immer man das zusammengezimmert hat.

 »Hat Luke dir nichts davon erzählt?« Ich tue überrascht. »Wir haben einen Tätowierer gefunden, der sich auf Babys spezialisiert hat. Er kommt direkt in den Kreißsaal. Wir dachten an einen Adler auf dem Rücken und unsere Namen in Sanskrit auf…«

 »Mein Enkelkind wird nicht tätowiert.« Ihre Stimme ist geladen.

 »Oh doch. Luke ist in den Flitterwochen richtig süchtig nach Tattoos geworden. Er hat ja selbst schon fünfzehn!« Ich strahle sie an. »Wenn das Kind erst mal da ist, will er sich den Namen auf den Arm tätowieren lassen. Ist das nicht süß?«

 Elinor hält ihre Kelly-Tasche so fest umklammert, dass ihre Venen auf der Hand hervortreten. Sie weiß nicht, ob sie mir glauben soll oder nicht.

 »Habt ihr euch schon einen Namen ausgesucht?«, fragt sie schließlich.

 »Mmh«, nicke ich. »Armageddon für einen Jungen und Pomegranate für ein Mädchen.«

 Sie ist einen Augenblick sprachlos. Ich kann geradezu sehen, wie gern sie die Augenbrauen hochziehen würde oder die Stirn runzeln oder irgendeine Regung zeigen. Das wahre Gesicht unter diesem Botox-Tier kann einem fast leidtun.

 »Armageddon?«, platzt es schließlich aus ihr heraus.

 »Ist das nicht ein toller Name? Ein bisschen Macho, aber immer noch elegant. Und ungewöhnlich!«

 Elinor sieht aus, als ob sie jeden Moment explodiert. Oder implodiert.

 »Das lasse ich nicht zu!«, bricht es schließlich aus ihr heraus. »Tattoos! Diese Namen! Du bist… unverantwortlich, jenseits…«

 »Unverantwortlich?«, unterbreche ich sie. »Ist das dein Ernst? Nun, wir haben wenigstens nicht vor, unser Kind im Stich zu lassen…« Ich halte inne. Das scheint mir doch etwas hart. Ich kann das nicht. Ich kann Elinor nicht so furchtbar attackieren. Dafür habe ich nicht die Kraft. Und überhaupt… Ich bin abgelenkt. In meinem Kopf schwirren plötzlich andere Gedanken umher.

 »Rebecca.« Elinor kommt auf mein Bett zu, ihre Augen verraten ihre Wut. »Ich weiß nicht, ob du das alles ernst meinst oder…«

 »Sei still!« Ich hebe die Hand. Es ist mir egal, ob ich unhöflich bin. Ich muss mich konzentrieren. Ich muss das zu Ende denken. Plötzlich sehe ich klarer. Als ob die Puzzleteile endlich zusammenpassen.

 Elinor hat Luke verlassen. Und nun will Luke sein Kind verlassen. Die Geschichte wiederholt sich. Ist ihm das klar? Wenn ich es ihm veranschaulichen könnte…

 »Rebecca!«

 Ich sehe in Elinors verzweifeltes Gesicht, das zu platzen droht.

 »Oh Elinor… es tut mir leid«, sage ich. Mein Groll ist verflogen. »Es ist nett, dass du vorbeigekommen bist, aber ich bin wirklich müde. Bitte komm doch ein anderes Mal auf einen Tee zu uns.«

 Elinor ist der Wind aus den Segeln genommen. Wahrscheinlich wollte sie sich gerne streiten.

 »Nun gut«, sagt sie frostig. »Ich bin im Claridge’s. Hier sind die Informationen zu meiner Ausstellung.«

 Sie gibt mir eine Einladung zu einer Privatführung, zusammen mit einer glänzenden Broschüre, auf der »Sammlung Elinor Sherman« steht. Vorn drauf ist ein weißer Sockel, auf dem ein kleinerer weißer Sockel liegt.

 Moderne Kunst. Habe ich noch nie kapiert.

 »Danke«, sage ich. »Wir kommen bestimmt. Danke für den Besuch. Schönen Tag noch!«

 Elinor sieht mich noch einmal streng an, nimmt dann ihre Handschuhe und die Tasche und geht. Ich muss nachdenken. Irgendwie muss ich an Luke rankommen. Er will das alles gar nicht. Tief in meinem Herzen weiß ich das. Böse Mächte herrschen über ihn, und ich muss den Bann brechen.

 Aber wie? Was soll ich tun? Wenn ich ihn anrufe, sagt er sowieso, dass wir später reden sollen. Die E-Mails liest seine Sekretärin… und so ein kompliziertes Thema ist nicht gerade tauglich für eine SMS…

 Ich muss ihm einen Brief schreiben. Wie früher, als es noch kein Telefon und keine E-Mails gab. Oh Gott, ja. Ich schreibe den besten Brief, den ich in meinem ganzen Leben geschrieben habe. Ich erkläre ihm meine Gefühle und seine (manchmal muss ich ihm seine Gefühle erklären). Ich schildere meine Analyse, ganz einfach.

 Ich rette unsere Ehe. Er will keine zerrüttete Familie, das weiß ich. Ich weiß es einfach.

 Eine Schwester geht an der Tür vorbei, und ich rufe: »Entschuldigen Sie bitte?«

 »Ja?« Sie guckt ins Zimmer und lächelt.

 »Könnte ich bitte etwas Papier zum Schreiben haben?«

 »Das gibt es im Krankenhaus-Shop oder…« Sie überlegt. »Ich glaube, eine meiner Kolleginnen hat vielleicht was. Einen Moment, bitte…«

 Sie kommt mit einem Schreibblock zurück. »Reicht ein Blatt davon?«

 »Wahrscheinlich brauche ich mehr«, sage ich. »Könnte ich… drei haben?«

 Ich fasse es nicht, wie viel ich Luke geschrieben habe. Als ich erst mal angefangen hatte, konnte ich gar nicht mehr aufhören. Mir war gar nicht bewusst, dass sich so viel in mir aufgestaut hatte.

 Am Anfang habe ich über unsere Hochzeit geschrieben, und wie glücklich wir waren. Dann habe ich alles aufgeschrieben, was wir gerne zusammen unternehmen. Wie viel Spaß wir immer haben und wie glücklich wir waren, als wir festgestellt haben, dass ich schwanger bin. Dann habe ich Venetia erwähnt. Allerdings habe ich ihren Namen nicht genannt, sondern von »der Bedrohung unserer Ehe« gesprochen. Er wird wissen, was ich meine.

 Jetzt bin ich auf Seite 17 (eine der Schwestern ist in den Shop gegangen und hat mir einen Block gekauft) und komme langsam an die entscheidende Stelle: Die Bitte, unserer Ehe noch eine Chance zu geben. Tränen strömen mir übers Gesicht, und ich muss mich unterbrechen, um mir die Nase zu putzen.

 In unserem Eheversprechen haben wir uns ewige Liebe geschworen. Ich weiß, dass für dich diese Liebe verloren ist. Ich weiß, dass es andere Frauen auf der Welt gibt, die vielleicht klüger sind und Latein können. Ich weiß, dass du eine…

 Ich bringe es nicht über mich, das Wort Affäre zu schreiben. Es geht einfach nicht. Ich schreibe einfach Gedankenstriche hin, wie in altmodischen Büchern.

 Ich weiß, dass du eine – hattest, aber das muss nicht alles zerstören. Ich bin bereit, die Vergangenheit ruhen zu lassen, Luke. Denn mehr als alles andere glaube ich daran, dass wir zusammengehören. Du, ich und das Baby. Wir können eine glückliche Familie sein, ich weiß es. Bitte gib uns nicht auf. Vielleicht hast du einfach Angst vor der Vaterschaft, aber zusammen schaffen wir das! Du hast es selbst gesagt: Es ist das größte Abenteuer unseres Lebens.

 Ich muss mir schon wieder die Augen wischen. Zum Ende des Briefs muss ich ihm eine Möglichkeit bieten, mir zu zeigen… zu antworten…

 Plötzlich weiß ich es! Wir brauchen einen Turm, wie in einem Liebesfilm. Wir treffen uns um Mitternacht oben auf einem Turm…

 Nein. Um Mitternacht bin ich immer schon total müde. Wir treffen uns um… sechs Uhr. Es wird windig sein, und von irgendwoher kommt Gershwin-Musik, und in seinen Augen sehe ich sofort, dass er Venetia für immer verlassen hat. Ich frage nur: »Kommst du nach Hause?« Und er sagt…

 »Alles in Ordnung, Rebecca?« Die Schwester sieht in mein Zimmer. »Wie läuft es?«

 »Fast fertig.« Ich putze mir die Nase. »Wo gibt’s in London eigentlich einen hohen Turm? Um jemanden zu treffen.«

 »Keine Ahnung«, sagt die Schwester. »Der Oxo Tower ist ziemlich hoch. Da war ich neulich mal. Oben gibt es eine Aussichtsplattform und ein Restaurant…«

 »Danke!«

 Luke, wenn du mich liebst und unsere Ehe retten willst, dann komm am Freitag um sechs Uhr auf den Oxo Tower. Ich warte auf der Aussichtsplattform auf dich.

 Deine dich liebende Frau

 Becky

 Völlig ausgelaugt lege ich den Stift hin. Als hätte ich gerade eine Beethoven-Sinfonie komponiert. Jetzt muss ich den Brief nur noch mit FedEx in sein Büro nach Genf schicken… und dann warte ich auf Freitagabend.

 Ich falte die Zettel zusammen und versuche, sie in einen Briefumschlag zu bekommen, da klingelt das Telefon. Luke! Oh mein Gott. Aber er hat den Brief doch noch gar nicht gelesen!

 Mit zitternden Händen gehe ich ans Telefon – aber es ist gar nicht Luke. Ich kenne die Nummer nicht. Ist das schon wieder Elinor, die mir Vorhaltungen machen will?

 »Hallo?«, frage ich vorsichtig.

 »Hallo, Becky, hier ist Martha.«

 »Oh.« Ich versuche, den Namen und die Stimme mit einem Gesicht zu verbinden. »Äh… Hi.«

 »Ich wollte nur noch mal sichergehen, dass mit dem Shooting am Freitag alles klargeht?«, plappert sie munter drauf los. »Ich kann es kaum erwarten, Ihr Haus zu sehen!«

 Die Vogue. Mist. Das hatte ich ja ganz vergessen.

 Wie konnte ich ein Fotoshooting mit der Vogue vergessen? Oje, bei mir geht wirklich alles drunter und drüber.

 »Also, wie sieht es aus? Sie haben das Kind doch nicht etwa schon bekommen, oder?«

 »Nein…« Ich zögere. »Aber ich bin gerade im Krankenhaus.« Kaum habe ich das gesagt, fällt mir auf, dass ich im Krankenhaus mein Handy eigentlich gar nicht eingeschaltet haben darf. Aber das ist die Vogue. Für die Vogue gilt das sicher nicht, oder?

 »Oh nein!«, ruft Martha bestürzt. »Wir haben so ein Pech mit diesem Artikel! Eine der Mütter hat ihre Zwillinge zu früh bekommen, was wirklich nervig war, die andere hatte eine Schwangerschaftsvergiftung, und die dritte muss jetzt liegen! Was ist mit Ihnen, auch Bettruhe?«

 »Ich… eine Sekunde bitte…«

 Ich hatte noch nie weniger Lust, fotografiert zu werden. Ich bin fett, tränenverschmiert, meine Haare sind eine Katastrophe, meine Ehe ist am Ende… Ich seufze einmal laut… und sehe mein gramgebeugtes Spiegelbild in der Fensterscheibe. Ich sehe besiegt aus. Furchtbar.

 Reflexartig setze ich mich gerade hin. Was sage ich denn jetzt? Ist mein Leben wirklich vorbei? Nur weil mein Mann eine Affäre hat?

 Oh nein. Ich werde mich nicht in Selbstmitleid suhlen. Ich gebe nicht auf. Vielleicht liege ich am Boden. Aber ich kann immer noch cool sein. Ich bin die coolste werdende Mutter, die die Welt je gesehen hat.

 Ich nehme das Telefon wieder ans Ohr. »Hallo, Martha?«, sage ich betont locker. »Entschuldigung. Mit dem Shooting am Freitag geht alles klar. Ich komme heute noch aus dem Krankenhaus.«

 »Toll!« Ich höre ihr die Erleichterung an. »Ich kann es kaum erwarten. Es dauert nur zwei bis drei Stunden, und ich verspreche, dass wir Sie nicht zu stark beanspruchen! Sie haben sicher viele schöne Kleider, aber unser Stylist bringt auch noch ein paar mit… Die Adresse ist 33 Delamain Road, nicht wahr?«

 Ups, ich habe die Sachen für Fabia noch gar nicht besorgt. Aber ich habe ja noch Zeit. Wird schon klappen.

 »Ja, das ist richtig.«

 »Haben Sie ein Glück, die Häuser da sind toll. Also, bis dann! Elf Uhr…«

 »Bis dann!«

 Ich schalte das Telefon aus und atme tief durch. Ich komme in die Vogue. Ich werde cool sein. Und ich rette meine Ehe.

 Von: Becky Brandon

 An: Fabia Paschali

 Betreff: Morgen

 Hallo, Fabia!

 Ich wollte nur bestätigen, dass ich morgen mit einem Team der Vogue für das Fotoshooting komme. Es wird ungefähr von 11 Uhr bis 15 Uhr dauern.

 Ich habe das lila Top und die Chloe-Tasche für Sie.

 Die Olly-Bricknell-Schuhe, die Sie gerne haben wollten, konnte ich leider nirgendwo bekommen. Gibt es denn etwas anderes, das Sie möchten?

 Noch einmal vielen Dank – ich freue mich auf morgen!

 Becky

 Von: Fabia Paschali

 An: Becky Brandon

 Betreff: Re: Morgen

 Becky

 Keine Schuhe, kein Haus.

 Fabia

KENNETH PRENDERGAST

 Prendergast de Witt Connell

 Financial Advisers

 Forward House

 394 High Holborn London WC1V 7EX

 Mrs. R. Brandon

 37 Maida Vale Mansions

 Maida Vale

 London NW6 0YF

 26. November 2003

 Sehr geehrte Mrs. Brandon,

 vielen Dank für Ihr Schreiben.

 Ich habe vermerkt, dass Sie Anleihen für Thorntons Schokolade, Walt Disney und Wrigleys gekauft haben.

 Bitte lassen Sie mich aber noch einmal betonen, dass etwaige Preisnachlässe und Gutscheine für Eintrittskarten keine gute Basis für eine finanzielle Entscheidung sind. Ich möchte Ihnen dringend zu einer anderen Strategie raten und würde mich freuen, Ihnen dabei zur Seite stehen zu dürfen.

 Kenneth Prendergast

 Familien-Finanzberater

17

 Diese dämlichen Schuhe. In ganz London ist kein einziges Paar mehr zu kriegen. Schon gar nicht in Grün. Kein Wunder, dass Fabia sie von mir wollte, die kommen anscheinend gleich nach dem Heiligen Gral. Gestern habe ich alle meine Beziehungen spielen lassen, jeden einzelnen Lieferanten angerufen, den ich kenne, jedes Geschäft, alle und jeden. Ich habe mich sogar hilfesuchend an meine ehemalige Kollegin Erin bei Barneys in New York gewandt, aber auch sie hat mich nur mitleidig ausgelacht.

 Zum Glück ist Danny hier. Er hat ein paar Leute angerufen und schließlich ein Paar gefunden, das einem Model gehört. Sie war gerade bei einem Shooting in Paris. Also hat Danny ihr eine Jacke von sich versprochen, und sie hat die Schuhe gestern Leuten mitgegeben, die von Paris nach London flogen. Gestern Abend hat Danny die Schuhe in Empfang genommen, und er wird sie mir heute rechtzeitig bringen.

 So war das zumindest ausgemacht. Danny ist aber noch nicht da, und es ist schon fünf nach zehn. So langsam werde ich unruhig. Ich stehe an der Straßenecke der Delamain Road, trage mein coolstes Outfit (rotes Wickelkleid, Prada-Schuhe und eine Vintage-Pelzstola), und die Autos fahren langsamer, wenn sie an mir vorbeikommen. War wahrscheinlich nicht der beste Treffpunkt. Womöglich sehe ich aus wie eine Prostituierte im achten Monat. Für perverse Geschmäcker.

 Ich rufe noch mal Danny an. »Danny?«

 »Wir sind sofort da! Wir fahren gerade über eine Brücke… woah!«

 Danny sollte die Schuhe eigentlich schon gestern Abend vorbeibringen, aber stattdessen ist er mit einem Fotografen losgezogen, den er mal im Urlaub kennengelernt hatte. (Fragen Sie nicht. Also ehrlich: Als er mir von der Nacht erzählte, die sie in Marrakesch zusammen verbracht haben, musste ich dem Baby die Ohren zuhalten.) Danny kreischt vor Lachen, im Hintergrund höre ich das Geknatter einer Harley Davidson. Wie kann er sich nur so amüsieren? Er weiß doch, wie sehr ich unter Druck stehe!

 Seit Luke weg ist, habe ich kaum geschlafen. Und als ich letzte Nacht endlich eingeschlafen war, hatte ich einen schlimmen Traum. Ich war auf dem Oxo Tower, aber Luke tauchte nicht auf. Stundenlang stand ich im kalten Wind und Regen – und als Luke endlich kam, hat er sich in Elinor verwandelt und schrie mich nur an. Dann sind mir alle Haare ausgefallen…

 »Entschuldigung!«

 Mir nähert sich eine Frau mit zwei kleinen Kindern und wirft mir einen seltsamen Blick zu.

 »Oh, bitte.« Ich trete zurück, um sie vorbeizulassen.

 Im wirklichen Leben habe ich nicht mehr mit Luke gesprochen, seit er weg ist. Er hat ein paar Mal angerufen, aber ich habe ihm nur eine SMS zurückgeschickt, dass es mir leidtut, seine Anrufe verpasst zu haben. Ich wollte nicht mit ihm sprechen, bevor er den Brief gelesen hat – und laut FedEx ist der gestern Abend erst angekommen. Um 18:11 Uhr hat jemand im Büro in Genf den Erhalt quittiert. Mittlerweile wird er ihn wahrscheinlich gelesen haben.

 Die Würfel sind also gefallen. Um sechs Uhr weiß ich Bescheid, so oder so. Entweder er ist da oder…

 Mir wird schon wieder übel. Ich darf nicht mehr daran denken. Zuerst muss ich mich auf das Fotoshooting konzentrieren. Ich esse ein KitKat (Energiezufuhr) und sehe mir noch mal an, was Martha mir gemailt hat. Es ist ein Interview mit einer der anderen coolen werdenden Mütter. Martha meinte: Wenn ich das lese, weiß ich in etwa, wie das abläuft. Die andere coole Mutter heißt Amelia Gordon-Barraclough. Sie posiert in einem großen Kinderzimmer in Kensington, trägt einen perlenbesetzten Kaftan und ungefähr 59 Armbänder. Ihre Zitate sind alle sehr cool.

 »Die Kinderzimmermöbel haben wir alle von Künstlern aus der Provence anfertigen lassen.«

 Nun. Hm. Ich sage, unsere Möbel haben Künstler aus… der Äußeren Mongolei angefertigt. Oder besser: Wir haben die Möbel dort entdeckt. Die Leute in den Zeitschriften kaufen nie einfach etwas in einem Geschäft, sie entdecken es entweder, oder sie finden es auf dem Schrottplatz oder erben es von ihrer Patentante, einer berühmten Designerin.

 »Mein Mann und ich machen zweimal täglich Paar-Yoga in unserem Entspannungsraum. Wir haben das Gefühl, dass unsere Beziehung deswegen so harmonisch ist.«

 Mit einem Stich fällt mir plötzlich ein, wie Luke und ich in den Flitterwochen Paar-Yoga gemacht haben.

 Na ja, es hieß nicht direkt so, aber wir haben Yoga gemacht, und wir waren ein Paar.

 Jetzt habe ich schon wieder einen Kloß im Hals. Schluss. Aufhören. Positiv denken. Cool bleiben. Luke und ich machen was viel Tolleres als Yoga. Zum Beispiel das, worüber ich neulich irgendwo was gelesen habe, Qi-irgendwas.

 Das Dröhnen eines Motorrads reißt mich aus meinen Gedanken.

 »Hi!« Ich rudere mit den Armen. »Hier bin ich!«

 »Hi, Becky!« Das Motorrad kommt neben mir zum Stehen, Danny reißt sich den Helm herunter und steigt ab, einen Schuhkarton in der Hand. »Bitte sehr!«

 »Oh Danny, danke!« Ich umarme ihn stürmisch. »Du hast mir das Leben gerettet.«

 »Gern geschehen!«, sagt Danny und steigt wieder auf das Motorrad. »Sag Bescheid, wie es gelaufen ist! Das ist übrigens Zane.«

 »Hi!« Ich winke Zane zu, der von oben bis unten in Leder gekleidet ist. »Danke fürs Bringen!«

 Die beiden rauschen wieder ab. Ich nehme den Koffer, der mit Kleidungsstücken und Sachen für das Haus gefüllt ist. Außerdem habe ich einen großen Blumenstrauß gekauft. Ich gehe zur Nummer 33, schleppe alles die Eingangstreppe hoch und klingele, aber es tut sich nichts.

 Ich warte kurz und klingele dann noch einmal. »Fabia!« Keine Antwort.

 Sie wird den Termin doch nicht vergessen haben?

 »Fabia! Hören Sie mich?« Ich klopfe gegen die Tür. »FA-BI-A!«

 Totenstille. Keiner da. Was mache ich nun? Die Vogue wird jeden Augenblick da sein…

 »Huhu! Hallo!«, ruft jemand von der Straße aus. An einem Mini Cooper lehnt eine schlanke, junge Frau mit glänzenden Haaren, einem Kabbala-Armband und einem riesigen Verlobungsring. Die muss von der Vogue sein.

 »Sind Sie Becky?«, ruft sie.

 »Ja!« Ich zwinge mich zu lächeln. »Hi! Sind Sie Martha?«

 »Genau!« Sie sieht auf das Haus. »Das ist ja Wahnsinn! Ich kann es kaum erwarten, es von innen zu sehen!«

 »Äh… ja. Danke!«

 Es entsteht eine Pause. Ich lehne lässig an einer der Säulen. Als würde ich nur ein bisschen vor meinem Haus herumlungern. Was man halt so macht.

 »Alles in Ordnung?«, fragt Martha verwirrt.

 »Ja! Ich… genieße nur die frische Luft…«

 Meine Gedanken überschlagen sich. Vielleicht können wir die Fotos hier auf den Treppenstufen machen? Ja. Ich könnte sagen, dass die Haustür das beste Stück des ganzen Hauses ist…

 »Haben Sie sich ausgeschlossen?«, fragt Martha.

 Sie ist ein Genie. Warum ist mir das nicht eingefallen?

 »Ja! Total blöd.« Ich schlage mir vor die Stirn. »Die Nachbarn haben keinen Schlüssel, und es ist niemand da…«

 »Oh nein!« Martha ist schockiert.

 »Ich weiß«, sage ich bedauernd. »Es tut mir wirklich leid. Aber wenn wir nicht reinkönnen…«

 Gerade, als ich das sage, öffnet sich die Tür, und ich falle fast ins Haus. Fabia reibt sich die Augen. Sie trägt ein Marni-Kleid in Orange.

 »Becky.« Sie klingt, als hätte sie Beruhigungsmittel genommen.

 »Wow!« Martha strahlt wieder. »Ist ja doch jemand da. Was für ein Glück. Wer ist das?«

 »Das ist Fabia… unsere Untermieterin.«

 »Untermieterin?« Fabia rümpft die Nase.

 »Untermieterin und gute Freundin«, korrigiere ich und lege ihr den Arm um die Schulter. »Wir stehen uns sehr nahe…«

 Zum Glück fährt gerade noch ein Auto vor, parkt hinter dem Mini und hupt lautstark.

 »Schon gut!«, ruft Martha. »Wir gehen noch eben Kaffee trinken, möchten Sie mit?«

 »Nein, danke. Ich warte hier. Zu Hause.« Ich fasse demonstrativ die Klinke an. »Bis gleich!«

 Das Auto fährt weg, und ich drehe mich zu Fabia. »Ich dachte schon, Sie wären nicht zu Hause. Wir müssen schnell machen. Ich habe alles dabei. Die Tasche, das Top…« Ich reiche ihr ein paar Tüten.

 »Gut.« Sie beäugt gierig die Tüten. »Auch die Schuhe?«

 »Natürlich!«, sage ich. »Mein Freund Danny Kovitz hat sie doch noch von einem Model aus Paris bekommen. Danny Kovitz, der Designer.«

 Stolz zeige ich ihr den Karton. Kein Mensch auf der ganzen Welt kann diese Schuhe besorgen. Ich habe die besten Beziehungen. Ich rechne damit, dass Fabia sich freut und sagt »Sie sind unglaublich!«, aber stattdessen öffnet sie nur den Karton und zieht kritisch die Augenbrauen zusammen.

 »Das ist aber die falsche Farbe.« Sie schiebt mir den Karton zurück. »Ich wollte grüne.«

 Ist die farbenblind? Das ist das schönste Blassgrün, das ich je gesehen habe. Und auf dem Karton steht in Großbuchstaben »Grün«.

 »Fabia, die sind grün.«

 »Ich wollte aber ein blaueres Grün.«

 Durchatmen. »Meinen Sie… türkis?«

 »Ja!« Ihre Miene hellt sich auf. »Türkis. Das meinte ich. Die hier sind mir zu blass.«

 Ich fasse es nicht. Diese Schuhe haben wir ihr extra aus Paris besorgt, von einem Model, über einen berühmten Designer. Und sie will sie nicht?

 Na ja, ich nehme sie gerne.

 »Okay«, sage ich und nehme den Karton. »Ich besorge ein Paar in Türkis. Aber jetzt müssen wir wirklich reingehen…«

 »Ich weiß nicht.« Fabia steht im Türrahmen und konzentriert sich auf den Saum ihres Ärmels. »Es passt mir gerade nicht so gut.«

 Es passt ihr gerade nicht so gut? Es hat ihr aber zu passen!

 »Aber wir hatten uns doch auf heute geeinigt. Und die Leute von der Vogue sind schon da!«

 »Können die nicht ein anderes Mal wiederkommen?«

 »Man fragt die Vogue nicht, ob sie ein anderes Mal wiederkommt!«, rufe ich schrill. »Es ist die Vogue!«

 Sie zuckt bloß mit den Schultern, und das bringt mich richtig auf die Palme. Sie wusste, dass ich komme, wir hatten alles abgemacht. Das kann sie doch jetzt nicht bringen!

 »Fabia.« Schwer atmend beuge ich mich zu ihr hinüber. »Versauen Sie mir nicht die wahrscheinlich einzige Chance meines Lebens, in die Vogue zu kommen. Ich habe Ihnen das Top, die Tasche und die Schuhe besorgt. Sie müssen mich reinlassen… oder…«

 »Oder was?«, fragt Fabia.

 »Oder ich rufe bei Barneys an und lasse Sie auf die rote Liste setzen!«, zische ich sie an. »Wenn Sie erst mal in New York leben und dürfen da nicht rein: Das wird kein Spaß!«

 Fabia wird blass. Ha. Treffer.

 »Und wohin soll ich in der Zeit?«, fragt sie schmollend und nimmt den versperrenden Arm aus dem Türrahmen.

 »Keine Ahnung! Gehen Sie irgendwo zu einer Hot-Stone-Massage. Oder sonst was. Aber machen Sie, dass Sie hier rauskommen!« Ich schiebe meinen Koffer hinein.

 So. Jetzt aber schnell. Ich hole ein in Silber gerahmtes Hochzeitsfoto von Luke und mir heraus und stelle es auf den Tisch, der am Eingang steht. So. Sieht schon aus wie mein Haus!

 »Wo ist Ihr Mann denn überhaupt?«, fragt Fabia mit verschränkten Armen. »Ohne ihn wirken Sie wie eine alleinerziehende Mutter.«

 Der Schlag trifft mich unvorbereitet. Ich traue mich ein paar Sekunden lang kaum zu antworten.

 »Luke ist… auf Geschäftsreise«, sage ich schließlich. »Wir treffen uns später. Um sechs Uhr auf der Aussichtsplattform des Oxo Tower. Er wird da sein.« Ich hole tief Luft. »Bestimmt.«

 Mir brennen die Augen, und ich muss blinzeln. Jetzt bloß nicht die Contenance verlieren.

 »Ist alles in Ordnung?« Fabia starrt mich an.

 »Nun… es ist nur ein ziemlich wichtiger Tag für mich.« Ich tupfe mir die Augen ab. »Könnte ich vielleicht ein Glas Wasser haben?«

 »Himmel«, höre ich Fabia brummeln, als sie zur Küche geht. »Es ist doch nur die blöde Vogue.«

 Okay. So langsam wird es was. Zwanzig Minuten später ist Fabia endlich weg, und das Haus fühlt sich schon ganz heimelig an. Ich habe alle Fotos von Fabia abgenommen und meine aufgehängt. Auf den Sofakissen im Wohnzimmer sind die Initialen B und L zu sehen. Überall stehen Blumen. Ich habe mir schnell gemerkt, wo in den Küchenschränken was zu finden ist. Ich habe sogar Notizzettel an den Kühlschrank geklebt: »Schatz, wir brauchen noch Bio-Quinoa« und »Luke – denk Samstag an unser Qi-Gong für Paare!«

 Jetzt noch schnell ein paar Schuhe in den Schuhschrank stellen. Ich zähle gerade, wie viele Paare Jimmy Choos da sind, als es klingelt. Hastig stopfe ich die restlichen Schuhe in den Schrank, überprüfe erneut meinen Anblick im Spiegel und laufe mit zitternden Knien die Treppe hinunter.

 Das ist der Moment! Es war schon immer mein Traum, in einer Zeitschrift meine Kleidung aufzulisten!

 Schnell noch mal nachdenken. Kleid: Diane von Furstenberg. Schuhe: Prada. Strumpfhose: Topshop. Ohrringe: Geschenk vom Mum.

 Nein, das ist nicht cool genug. Ich nenne sie… eigener Entwurf. Nein, Vintage. Sie waren in ein Korsett aus den dreißiger Jahren eingenäht. Das Korsett habe ich in einem alten Atelier in einer kleinen Gasse in Paris gekauft und habe erst zu Hause die Ohrringe darin versteckt gefunden. Perfekt.

 Ich öffne die Tür mit einem breiten Lächeln – und erstarre.

 Da sind nicht die Leute von der Vogue. Es ist Luke.

 Er trägt einen Mantel und hat eine kleine Reisetasche dabei und sieht aus, als ob er sich heute Morgen nicht rasiert hat.

 »Was um Himmels willen soll das hier heißen?«, legt er los, ohne lange um den heißen Brei herumzureden. Er wedelt mit meinem Brief.

 Ich bin wie vor den Kopf geschlagen. So war das nicht ausgemacht. Er sollte doch zum Oxo Tower kommen, und zwar ganz romantisch und liebevoll, nicht so zerzaust und mürrisch hier vor der Tür stehen.

 »Ich…« Ich schlucke. »Was machst du denn hier?«

 »Was ich hier mache?«, fragt er ungläubig. »Ich reagiere! Du gehst nicht ans Telefon, und ich habe keine Ahnung, was überhaupt los ist! ›Komm zum Oxo Tower‹, was soll der Quatsch?«

 »Das ist kein Quatsch!«, rufe ich verletzt. »Ich wollte unsere Ehe retten, falls du das nicht bemerkt hast…«

 »Unsere Ehe retten?« Er sieht mich an. »Auf dem Oxo Tower?«

 »In Filmen läuft das auch immer so! Du solltest da auftauchen, und es sollte total romantisch sein, wie in ›Schlaflos in Seattle‹!«

 Meine Stimme ist belegt vor Enttäuschung. Ich hatte so sehr gehofft, dass es klappt. Wir wären aufeinander zugelaufen und uns in die Arme gefallen und wieder eine glückliche Familie gewesen.

 »Okay. Offensichtlich habe ich irgendwas nicht verstanden.« Luke sieht stirnrunzelnd auf den Brief. »Eigentlich verstehe ich sogar den ganzen Brief nicht. ›Ich weiß, du hattest eine…‹ und dann Striche. Sonst nichts.Was hatte ich denn? Eine Embolie?«

 Er macht sich über mich lustig. Das ertrage ich nicht.

 »Eine Affäre!«, schreie ich ihn an. »Deine Affäre mit Venetia! Du weißt doch, dass ich das weiß! Ich dachte, vielleicht gibst du unserer Ehe noch eine Chance, aber da habe ich mich ja wohl getäuscht. Also geh, bitte. Ich habe hier jetzt ein Shooting mit der Vogue.« Ich reibe mir wütend die Tränen aus den Augen.

 »Was?« Luke scheint total geplättet. »Becky, soll das ein Witz sein?«

 »Ja, klar.« Ich will die Tür schließen, aber er hält mich am Handgelenk fest.

 »Halt.« Seine Stimme ist ein unterdrücktes Donnern. »Was zum Teufel ist eigentlich los? Ich bekomme aus heiterem Himmel diesen Brief… Du wirfst mir vor, eine Affäre zu haben… du kannst jetzt nicht einfach die Tür zumachen, ohne mir das zu erklären.«

 Leidet er neuerdings an Gedächtnisschwund? Oder hat er einen Schlag auf den Kopf bekommen?

 »Du hast es doch selbst zugegeben, Luke!« Ich kreische schon fast vor Frust. »Du hast gesagt, du wolltest mich beschützen, wegen des Blutdrucks oder so. Erinnerst du dich vielleicht?«

 Luke sieht mir ins Gesicht, als suche er darin immer noch nach Antworten.

 »Das Gespräch im Krankenhaus«, sagt er plötzlich. »Kurz bevor ich gegangen bin.«

 »Sieh an, du erinnerst dich ja doch.« Ich kann mir einen Anflug von Sarkasmus nicht verkneifen. »Du wolltest es mir erst nach der Geburt erzählen. Du wolltest abwarten, wie sich alles so einspielt. Du hast praktisch zugegeben…«

 »Aber da ging es doch nicht um eine Affäre!« Jetzt explodiert Luke. »Da ging es doch um die Krise mit Arcodas!«

 »Ich…« Das nimmt mir jeglichen Wind aus den Segeln. »W-was?«

 Plötzlich merke ich, dass auf dem Gehweg zwei Kinder stehen und sich die ganze Szene angucken. Wahrscheinlich sind wir wirklich sehenswert, ich mit meinem dicken Bauch und so.

 »Lass uns drinnen weiterreden«, sage ich. Luke folgt meinem Blick.

 »Oh. Ja… ist wohl besser.«

 Er tritt ein, und ich schließe die Tür.

 Für einen Augenblick herrscht Stille in dem großen Flur. Ich weiß nicht, was ich sagen soll. Ich fühle mich völlig überrumpelt.

 »Becky… ich weiß nicht genau, wann du angefangen hast, mich falsch zu verstehen.« Luke atmet tief aus. »Wir hatten ziemlichen Ärger in der Firma, und das wollte ich von dir fernhalten. Aber ich habe doch keine Affäre. Mit Venetia?«

 »Das hat sie mir doch aber selbst erzählt.«

 Luke sieht mich baff an. »Das kann nicht sein.«

 »Doch! Sie hat gesagt, du wirst mich ihretwegen verlassen. Sie hat gesagt…« Ich beiße mir auf die Lippe. Es tut zu sehr weh.

 »Das ist doch total… verrückt.« Luke schüttelt den Kopf. »Ich weiß ja nicht, wie dein Gespräch mit Venetia verlaufen ist… wo genau du sie falsch verstanden hast…«

 »Es ist also nichts zwischen euch gewesen? Rein gar nichts?«

 Luke rauft sich fast die Haare. Er schließt einen Augenblick die Augen. »Wie kommst du überhaupt auf so eine Idee?«

 »Wie ich darauf komme?« Ich starre ihn an. »Luke, das ist doch nicht dein Ernst. Wo soll ich anfangen? Du bist andauernd mit ihr ausgegangen. Die SMS auf Latein, die du mir verheimlichen wolltest. In der Firma waren alle ganz komisch… und ich habe gesehen, wie ihr zwei an ihrem Schreibtisch geturtelt habt… und du hast mich belogen wegen der Finance Awards…« Meine Stimme zittert. »Ich weiß, dass du nicht dort warst…«

 »Ich habe gelogen, damit du dir keine Sorgen machst!« Luke ist jetzt noch angespannter und verärgerter. »Die Leute in der Firma waren bestimmt deswegen komisch, weil ich eine Rundmail an alle geschickt hatte, dass du auf keinen Fall von dem ganzen Ärger erfahren darfst. Unter der Androhung, dass derjenige sonst rausfliegt. Becky… ich wollte wirklich nur dein Bestes.«

 Ich erinnere mich an seinen Anblick, als er sorgenvoll zu Hause im Dunkeln an seinem Schreibtisch gesessen hat. Das war schon vor Wochen, und seitdem war er mürrisch und abwesend.

 Aber warum hat Venetia gesagt…

 Warum sollte sie…

 »Venetia hat mir ausdrücklich gesagt, dass du mich ihretwegen verlassen willst. Sie hat gesagt, du würdest das Baby aber regelmäßig sehen wollen.« Ich schluchze.

 »Dich verlassen? Becky, komm mal her.« Luke nimmt mich fest in den Arm. Ich lege den Kopf an seine Brust, und Tränen strömen über sein Hemd. »Ich liebe dich«, sagt er bestimmt. »Ich werde dich niemals verlassen. Oder den kleinen Birkin.«

 Woher weiß er…

 Oh. Er muss meine Namensliste gefunden haben.

 »Ich bin jetzt bei Armageddon«, korrigiere ich ihn. »Oder Pomegranate. Habe ich deiner Mutter wenigstens erzählt.«

 »Toll. Ich hoffe, sie ist in Ohnmacht gefallen.«

 »Fast.« Ich versuche zu lächeln – aber es gelingt mir nicht. Es ist alles noch so frisch. Wochen über Wochen des Misstrauens und der Angst. Ich kann nicht mit den Fingern schnipsen, und alles ist vorbei.

 »Ich dachte, ich bin dann alleinerziehend. Ich dachte, du liebst sie. Ich wusste nicht, warum du so komisch bist. Es war alles so schrecklich. Probleme in der Firma: Das hättest du mir doch einfach erzählen können.«

 »Ja, das hätte ich wohl tun sollen.« Luke schweigt und legt sein Kinn auf meinen Kopf. »Um ehrlich zu sein, Becky… es hat mir gutgetan, dich als Zuflucht vor der ganzen Sache zu haben.«

 Ich sehe ihn an. Er sieht so düster aus. Es trifft mich wie ein Schlag. Er ist wahnsinnig müde.

 »Was war denn nun los?« Ich reibe mir das Gesicht. »Was für ein Problem gibt es denn? Jetzt musst du es mir erzählen.«

 »Arcodas«, sagt er kurz und knapp.

 »Ich dachte, das läuft gut«, sage ich verwirrt. »Die ganzen neuen Filialen…«

 »Hätte ich den Deal mal gar nicht erst an Land gezogen«, sagt Luke so bitter, dass ich Angst bekomme.

 »Luke… was ist denn?«, frage ich nervös. »Setzen wir uns doch hin.« Ich lasse mich auf das weiche Wildledersofa plumpsen.

 Luke folgt mir. Sein Blick bleibt für den Bruchteil einer Sekunde an den Kissen mit den Initialen hängen. »Das willst du gar nicht so genau wissen.«

 »Doch. Ich möchte alles wissen. Von Anfang bis Ende.«

 »Es ist ein Albtraum. Das Schlimmste ist eine Klage wegen sexueller Belästigung.«

 »Sexueller Belästigung?«, frage ich verdutzt.

 »Sally-Ann Davies. Erinnerst du dich an sie?«

 »Natürlich«, nicke ich. »Was ist mit ihr?«

 Sally-Ann arbeitet schon für Luke, solange ich ihn kenne. Sie ist ein bisschen distanziert, aber sehr nett und verlässlich.

 »Es gab da ein paar… Vorfälle zwischen ihr und Iain. Sie behauptet, er hätte sich ihr auf aggressive Weise genähert. Sie hat sich beschwert, und er hat sie ausgelacht.«

 »Oh Gott, wie schrecklich. Und was meinst du dazu?«

 »Ich glaube Sally-Ann aufs Wort.« Luke klingt sehr überzeugt.

 Ich schweige. Ich muss an die Unterlagen von Dave Sharpness denken. All die Fälle, die Iain unter den Teppich gekehrt hat. Soll ich es Luke erzählen?

 Nein. Nur, wenn es unbedingt nötig wird. Da kämen allerlei unangenehme Fragen auf mich zu, und wenn er die Antworten hört, wird er garantiert sauer. Egal, ich habe eh schon alles geschreddert, ich habe also auch gar keine Beweise mehr.

 »Ja«, sage ich langsam. »Ich würde ihr auch glauben. Und… was sagt Iain dazu?«

 »Nichts, was ich gerne wiederholen würde.« Luke ist immer noch sehr angespannt. »Er sagt, sie habe das alles erfunden, um befördert zu werden. Seine Einstellung gegenüber Frauen ist haarsträubend.«

 Ich denke zurück an die letzten Wochen. »Konntest du deshalb nicht mit zum Geburtsvorbereitungskurs?«

 »Ja, da ging das los.« Er massiert sich die Stirn. »Becky, ich konnte es dir einfach nicht sagen. Ich wusste genau, wie du dich aufregen würdest, und Venetia hatte mir gesagt, dass du Ruhe brauchst.«

 Ruhe. Jepp. Die Rechnung ist ja voll aufgegangen.

 »Und was ist dann passiert?«

 »Sally-Ann ist uns sehr entgegengekommen. Sie hat zugesagt, die Sache auf sich beruhen zu lassen, wenn ich ihr einen anderen Kunden zuweise. Das haben wir natürlich getan. Aber die ganze Firma war in Aufruhr.« Er seufzt. »Ehrlich gesagt war Arcodas von Anfang an ein schwieriger Kunde.«

 »Iain ist ein schrecklicher Typ, oder?«, platzt es aus mir hervor.

 »Nicht nur er.« Luke schüttelt den Kopf. »Die ganze Unternehmensethik dort. Tyrannen, allesamt.« Ein Schatten huscht über sein Gesicht. »Und jetzt ist schon wieder so was passiert.«

 »Wieder Sally-Ann?«

 Luke schüttelt den Kopf.

 »Amy Hill, eine unserer Assistentinnen. Ein anderer Mitarbeiter von Arcodas hat sie so zusammengestaucht, dass sie in Tränen ausgebrochen ist und sich körperlich bedroht gefühlt hat.«

 »Das ist nicht dein Ernst.«

 »Sie trampeln durch meine Firma, als würde sie ihnen gehören…«

 Er atmet scharf aus und versucht offensichtlich, sich zusammenzureißen. »Ich habe ein Meeting einberufen und verlangt, dass sich der betreffende Mitarbeiter von Arcodas offiziell bei Amy entschuldigt.«

 »Und das hat er getan?«

 »Nein. Er will, dass sie entlassen wird.«

 »Entlassen?« Ich fasse es nicht.

 »Er meint, sie ist inkompetent. Wenn sie ihren Job richtig erledigen würde, müsste er sie gar nicht erst so hart anfassen. Mittlerweile ist das ganze Personal in Aufruhr. Sie protestieren mit E-Mails, sie weigern sich, für Arcodas zu arbeiten, sie drohen mir mit Kündigungen…« Luke rudert mit den Armen. »Ich sage ja, es ist ein einziger Albtraum.«

 Das muss ich erst mal verarbeiten. Ich fasse es nicht, dass Luke die ganze Zeit mit dieser Last herumgelaufen ist, ohne ein Sterbenswörtchen zu sagen. Nur um mich zu schonen.

 Und er hat doch keine Affäre.

 Da fällt mir auf, dass er ja immer noch lügen könnte. Selbst wenn das mit Arcodas alles stimmt. Er könnte trotzdem etwas mit Venetia haben. Zum tausendsten Mal denke ich an den Satz: Er spielt nur das Spiel weiter, um dich bei Laune zu halten.

 »Bitte, Luke«, sage ich schnell. »Bitte sag mir die Wahrheit: Hast du etwas mit ihr?«

 »Was?« Luke sieht mich erstaunt an. »Becky, das haben wir doch schon abgehakt…«

 »Sie hat gesagt, du spielst mir nur etwas vor.« Ich verknote nervös meine Finger. »Damit ich bei Laune bleibe.«

 Luke schaut mir in die Augen und nimmt meine Hände fest in seine.

 »Becky, ich habe nichts mit ihr. Nichts. Ich weiß nicht, wie ich es noch klarer sagen kann.«

 »Aber warum behauptet sie das dann?«

 »Keine Ahnung«, sagt Luke ratlos. »Ich weiß wirklich nicht, was sie gemeint hat. Becky, du musst mir vertrauen. Kannst du das?«

 Stille. Ehrlich gesagt weiß ich es nicht. Kann ich ihm noch vertrauen?

 »Ich könnte jetzt eine Tasse Tee vertragen«, murmele ich und stehe auf.

 Ich dachte, wenn wir geredet haben, wenn alles auf den Tisch kommt, dann wird es wieder gut. Und jetzt ist alles auf dem Tisch, wie ein Ausstellungsstück auf einem Podest geradezu. Aber ich weiß immer noch nicht, ob ich ihm glauben kann. Ohne ihm in die Augen zu sehen, gehe ich in die Küche und suche in allen Schubladen nach Tee. Oje, und das soll angeblich mein Haus sein.

 »Versuch es mal im Eckschrank«, sagt Luke, als ich eine Schranktür zuknallen will, hinter der nur Pfannen stehen (aber hier knallt nichts, weil alles so teuer und hochwertig ist).

 »Oh, ja.« Ich öffne den Eckschrank und finde eine Schachtel mit Teebeuteln. Ich lege sie auf die Anrichte und lehne mich erschöpft an. Ich kann nicht mehr. Luke ist zu den Glastüren gegangen, die in den Garten führen. Seine Schultern sehen schon von hinten verspannt aus.

 So hatte ich mir unser Wiedersehen nicht vorgestellt. So nicht.

 »Und was willst du jetzt machen, wegen Arcodas?«, frage ich schließlich. »Du kannst Amy doch nicht entlassen.«

 »Natürlich nicht.«

 »Und was dann?«

 »Erste Möglichkeit: Ich versuche, bei allen Beteiligten die Wogen zu glätten.« Luke steht immer noch reglos da.

 »Bis es wieder passiert«, sage ich.

 »Genau.« Luke dreht sich um und nickt. »Möglichkeit zwei: Ich zitiere Arcodas zu mir und sage ihnen klipp und klar, dass ich nicht dulde, dass mein Personal schikaniert wird. Ich überrede sie zu einer Entschuldigung, bringe sie zur Vernunft.«

 »Und Möglichkeit drei?« Sieht ehrlich gesagt nicht so aus, als ob es noch eine dritte Möglichkeit gäbe.

 »Möglichkeit drei: Wenn sie das nicht mitmachen…« Er macht eine lange Pause. »… kündigen wir die Zusammenarbeit auf.«

 »Ginge das denn?«

 »Ja, das ginge schon.« Er reibt sich mit den Handballen die Augen. »Es wäre aber verflucht teuer. Wenn wir den Vertrag innerhalb des ersten Jahres auflösen, müssen wir eine Konventionalstrafe zahlen. Und wir konnten die anderen Niederlassungen in Europa nur wegen dieses großen Kunden aufmachen. Das sollte unser Einstieg in die schöne neue Welt sein. Unser Tor zu Größerem.«

 Luke ist wahnsinnig enttäuscht. Ich würde ihn am liebsten in den Arm nehmen. Es war so vielversprechend gewesen, Arcodas als Kunden zu gewinnen. Alle bei Brandon Communications haben hart daran gearbeitet, und dann haben sie das große Los gezogen. Dachten wir jedenfalls damals.

 »Und hast du dich schon entschieden, was du machen willst?«, frage ich vorsichtig.

 Luke hat einen antiken Nussknacker vom Beistelltisch genommen und spielt damit herum.

 »Möglichkeit vier: Ich könnte meinen Leuten natürlich auch sagen, dass sie eben damit fertigwerden müssen. Vielleicht gehen ein paar – aber die meisten würden es wahrscheinlich schlucken. Die Leute brauchen den Job. Da arrangieren sie sich auch mit so einem Scheiß.«

 »Und mit miserabler Stimmung in der ganzen Firma.«

 »Miserabel und profitabel.« Sein Tonfall gefällt mir nicht. »Ums Geldverdienen geht es schließlich, oder?«

 Das Baby tritt mich plötzlich aus heiterem Himmel, und ich jaule kurz auf. Ach, es tut alles so… weh. Ich. Luke. Die ganze verfahrene Situation.

 »Das willst du doch aber nicht«, sage ich.

 Luke rührt sich nicht. Seine Miene ist undurchdringlich. Man könnte denken, er hätte mich gar nicht gehört. Aber ich weiß, was in ihm vorgeht. Er liebt seine Firma. Er liebt es, wenn sie floriert und alle glücklich sind.

 »Luke, die Angestellten von Brandon C…« Ich gehe einen Schritt auf ihn zu. »…sind deine Familie. Sie haben all die Jahre zu dir gehalten. Stell dir mal vor, Amy wäre deine Tochter. Dann würdest du wollen, dass ihr Arbeitgeber hinter ihr steht. Ich meine… du bist dein eigener Chef! Du musst mit niemanden zusammenarbeiten.«

 »Ich spreche mit ihnen.« Lukes schaut immer noch auf den Boden. »Vielleicht kann ich es wieder hinbiegen.«

 »Vielleicht«, nicke ich. Hoffentlich klingt das zuversichtlicher, als ich bin.

 Plötzlich legt Luke den Nussknacker zurück auf den Tisch und sieht mich an. »Becky, sollte ich den Arcodas-Vertrag kündigen… werden wir doch nicht steinreich. Das verstehst du hoffentlich.« Es versetzt mir einen Stich. Als alles gut lief, wir die Welt erobern und in Privatjets herumfliegen wollten, war alles so toll. Ich wollte diese spektakulären Stiletto-Stiefel von Vivienne Westwood für 1000 Pfund kaufen.

 Egal. Bei Topshop gibt es ein Imitat für 50 Pfund.

 »Vielleicht nicht sofort«, sage ich erhobenen Hauptes. »Aber aufgeschoben ist ja nicht aufgehoben. Dann eben beim nächsten großen Deal. Und in der Zwischenzeit…« Ich sehe mich in der Designerküche um. »…geht es uns ganz schön gut. Eine Insel können wir uns später immer noch kaufen.« Ich denke einen Augenblick nach. »Weißt du was, Inseln sind sowieso out. Wir wollen gar keine.«

 Luke sieht mich an und lacht dann plötzlich kurz auf.

 »Weißt du was, Becky Bloomwood? Du wirst eine Wahnsinnsmutter.«

 »Oh!« Ich werde vor Überraschung ganz rot. »Wirklich? Und du meinst das positiv?«

 Luke kommt zu mir und legt mir die Hände auf den Bauch. »Dieses kleine Persönchen hat vielleicht ein Glück«, murmelt er.

 »Ich kann aber keine Kinderreime«, sage ich etwas bedrückt. »Wie soll ich es dann zum Einschlafen bringen?«

 »Kinderreime sind total überbewertet«, sagt Luke selbstbewusst. »Ich lese ihm die Financial Times vor, da schläft es bestimmt ein.«

 Wir schauen beide einen Moment auf meinen Bauch. Ich begreife immer noch nicht, dass da ein Baby drin ist. Das auch rauskommen muss… irgendwie.

 Okay, darüber denke ich lieber nicht nach. Es ist immer noch genug Zeit, dass bis zur Geburt etwas Neues erfunden wird.

 Als Luke mich ansieht, kann ich seine Miene nicht deuten.

 »Also, Becky…«, sagt er locker. »Ist es ein Armageddon oder eine Pomegranate?«

 »Was?«, frage ich verwirrt.

 »Als ich heute Morgen nach Hause gekommen bin, habe ich erst mal versucht, das alles zu verstehen. Ich habe in deinen Schubladen nach Hinweisen gesucht, und da habe ich diesen Test zur Geschlechtsbestimmung gefunden. Du weißt also, was es wird, oder?«

 Mein Herz macht einen Sprung. Mist. Ich hätte den Test wegwerfen sollen. Ich bin ja so dämlich.

 Luke lächelt, aber ich sehe ihm an, dass er ein bisschen verletzt ist. Ich fühle mich schrecklich. Wie konnte ich nur daran denken, so einen wichtigen Moment ohne Luke zu erleben? Warum wollte ich überhaupt unbedingt das Geschlecht wissen? Ist doch völlig egal.

 Ich lege eine Hand auf seine und drücke sie. »Luke… ich habe den Test nicht gemacht. Ich weiß es nicht.«

 Lukes Miene bleibt unverändert.

 »Komm schon, Becky. Sag es mir einfach. Wenn sowieso nur einer von uns überrascht wird, dann kann es auch genauso gut keiner sein.«

 »Ich habe den Test nicht gemacht!«, beharre ich. »Ehrlich nicht! Das Ergebnis hätte zu lange gebraucht, und außerdem hätte man Blut abnehmen müssen.«

 Er glaubt mir nicht. Ich sehe es ihm an. Wenn sie im Kreißsaal »Es ist ein Junge!« rufen (oder was auch immer), dann wird er denken, ich hätte es schon gewusst.

 Plötzlich habe ich einen Kloß im Hals. So soll es nicht werden. Ich möchte, dass wir wirklich gemeinsam überrascht werden.

 »Luke, ich weiß es wirklich nicht, ehrlich!«, sage ich verzweifelt und mit Tränen in den Augen. »Ich würde dich nicht anlügen. Du musst mir glauben. Es wird eine wunderbare Überraschung für uns beide.«

 Mein ganzer Körper ist steif, und ich klammere mich an meinem Rock fest. Luke sieht mich durchdringend an.

 »Okay.« Endlich entspannt er sich. »Ich glaube dir.«

 »Und ich glaube dir auch«, sage ich unverhofft.

 Das war mir nur so rausgerutscht, aber ich merke, dass es wirklich wahr ist. Ich könnte mehr Beweise von Luke verlangen, ich könnte ihn noch einmal beschatten lassen, ich könnte den Rest meines Lebens ein paranoides Wrack sein.

 Am Ende muss man sich aber einfach für oder gegen das Vertrauen entscheiden. Und ich habe mich dafür entschieden. Punkt.

 »Komm her.« Luke zieht mich an sich. »Es ist okay, mein Schatz. Alles wird gut.«

 Nach einer Weile löse ich mich aus seiner Umarmung, atme tief durch, versuche mich zu sammeln, hole zwei Becher und sehe Luke an.

 »Luke, warum hat Venetia mir denn bloß gesagt, dass ihr eine Affäre habt, wenn es nicht stimmt?«

 »Ich weiß es nicht.« Luke ist ratlos. »Bist du dir wirklich sicher, dass sie das so gesagt hat? Ausgeschlossen, dass du sie missverstanden hast?«

 »Klar!«, gebe ich forsch zurück. »Ich bin doch nicht blöd! Es war ganz eindeutig.« Ich schnäuze mich mit einem Stück Küchenpapier. »Und dass das mal klar ist: Ich kriege das Kind nicht, wenn sie dabei ist. Und ich gehe auch auf keine ihrer dämlichen Teepartys.«

 »In Ordnung«, nickt Luke. »Ich bin sicher, Mr. Braine nimmt uns wieder auf. Er hat mir zwischendurch ein paar Mal gemailt und nach dir gefragt.«

 »Wirklich? Das ist ja nett.«

 Es klingelt. Das müssen sie sein. Das hätte ich ja fast schon vergessen.

 »Wer ist das?«, fragt Luke.

 »Die Vogue!«, sage ich aufgeregt. »Darum bin ich doch hier! Für das Fotoshooting!«

 Ich eile zur Tür. Auf dem Weg sehe ich mich im Spiegel: Mein Gesicht ist fleckig, meine Augen rot und geschwollen, mein Lächeln wirkt aufgesetzt. Ich kenne mich im Haus nicht aus, und ich habe alle coolen Zitate vergessen, die ich mir zurechtgelegt hatte. Ich erinnere mich nicht einmal mehr, welche Marke Unterhosen ich trage. Ich kann das jetzt nicht machen. Es klingelt wieder.

 »Machst du nicht auf?« Luke ist mir gefolgt.

 »Ich muss sie wieder wegschicken.« Ich sehe ihn traurig an. »Guck mich doch an! Ich sehe katastrophal aus! So kann ich doch nicht in die Vogue!«

 »Du wirst bezaubernd sein«, versichert er mir und geht an die Tür.

 »Sie denken, das Haus gehört uns!«, zische ich ihm panisch zu. »Sie denken, wir wohnen hier.«

 Luke wirft mir einen Blick zu, der wohl sagen soll »Wofür hältst du mich denn?«, und öffnet die Tür.

 »Hallo!«, sagt er mit selbstbewusster Chefstimme. »Willkommen in unserem Haus.«

 Maskenbildner sollten den Nobelpreis für Glücksgefühle erhalten. Wie auch Friseure. Und Luke.

 Drei Stunden später läuft alles bestens. Luke hat die Crew von der Vogue sofort um den Finger gewickelt. Er hat in der Küche Tee für sie gekocht. Sie denken wirklich, dass wir hier wohnen!

 Und ich bin wie neu. Zumindest sehe ich ganz neu aus. Die Flecken sind überschminkt, und die Maskenbildnerin war total nett: Sie sagte, sie habe schon viel Schlimmeres erlebt, und wenigstens wäre ich nicht auf Kokain, sechs Stunden zu spät oder hätte einen schrecklichen Hund. (Sie scheint Models nicht besonders zu mögen.)

 Mein Haar glänzt und sieht topmodern aus, und außerdem haben sie sensationelle Kleidung mitgebracht. Draußen steht ein ganzer Wohnwagen voll mit Sachen. Ich stehe mitten auf der geschwungenen Treppe, trage ein Missoni-Kleid und strahle in die klickende Kamera. Ich fühle mich wie Claudia Schiffer oder so.

 Und Luke steht am Fuß der Treppe und lächelt mich an. Er ist die ganze Zeit bei mir geblieben. Er hat sämtliche Termine für den Rest des Vormittags abgesagt und sogar am Interview teilgenommen. Ein Baby rücke die Dinge in die rechte Perspektive, hat er zum Beispiel gesagt, und dass die Vaterschaft sicher Einfluss auf seine Persönlichkeit haben werde. Er sagte, er fände mich schöner denn je (was ich nicht bin, aber egal). Er sagte…

 Nun. Er hat sehr viele schöne Dinge gesagt. Und er wusste, von wem das Bild über dem Kamin ist. Er ist genial!

 »Wollen wir jetzt nach draußen gehen?«, fragt der Fotograf.

 »Gute Idee«, nickt Martha.

 Ich hebe mein Kleid an und gehe vorsichtig die Stufen hinunter. »Vielleicht kann ich dazu das Kleid von Oscar de la Renta tragen?«

 Der Stylist hat dieses atemberaubende lila Kleid mit passendem Cape mitgebracht, das für die Filmpremiere eines schwangeren Stars entworfen worden war. Sie hat es aber nie getragen. Ich muss es einfach anprobieren.

 »Ja, das gibt einen schönen Kontrast zum Rasen.« Martha geht auf die Glastüren zu, die in den Garten führen. »Was für ein toller Garten! Haben Sie den selbst entworfen?«

 »Natürlich!« Ich schaue Luke an.

 »Angelegt hat ihn dann natürlich ein Gärtner, aber das Konzept ist von uns«, fügt er hinzu.

 »Wir hatten diese Vorstellung von Zen… trifft auf… Städtebau…«, sage ich.

 »Die Positionierung der Bäume ist das entscheidende Element des Konzepts«, erklärt Luke. »Wir haben sie mindestens drei Mal umsetzen lassen.«

 »Wow.« Martha nickt beeindruckt und kritzelt etwas in ihr Notizbuch. »Sie sind ja richtige Perfektionisten!«

 »Wir haben einfach Spaß an gutem Design«, sagt Luke ernst. Er zwinkert mir zu, und ich unterdrücke ein Kichern.

 »Sie freuen sich bestimmt darauf, dass Ihr Kind dann demnächst auf dem Rasen herumkrabbelt.« Martha lächelt. »Erst krabbeln… dann laufen…«

 »Ja.« Luke nimmt meine Hand. »Und wie.«

 Ich will gerade etwas hinzufügen, da verkrampft sich mein Bauch, als würde jemand ihn mit beiden Händen zusammendrücken. Das geht schon seit einer Weile so, wenn ich es recht bedenke. Aber dieses Mal war es irgendwie stärker als vorher. »Aua«, entfährt es mir.

 »Was ist?«, fragt Luke besorgt.

 »Nichts«, sage ich schnell. »Soll ich das Cape dazu anziehen?«

 »Lassen Sie uns erst mal das Make-up auffrischen«, sagt Martha. »Und sollen wir ein paar Sandwiches besorgen?«

 Ich gehe zur Eingangstür und halte inne. Da war es wieder. Da gibt es kein Vertun.

 »Was ist denn?« Luke sieht mich genau an. »Becky, was ist los?«

 Okay. Keine Panik.

 »Luke«, sage ich so ruhig wie möglich. »Ich glaube, die Wehen haben eingesetzt. Das geht jetzt schon eine ganze Weile.«

 Mein Bauch verkrampft sich wieder, und ich probiere das flache Atmen aus, das wir im Geburtsvorbereitungskurs geübt haben. Wahnsinn, wie ich instinktiv mit der Situation umgehe.

 »Eine ganze Weile?« Luke ist alarmiert. »Wie lange genau ist denn eine ganze Weile?«

 Ich versuche, mich zu erinnern, wann ich es das erste Mal gefühlt habe. »Fünf Stunden? Das hieße, dass der Muttermund vielleicht… schon fünf Zentimeter eröffnet sein könnte?«

 »Fünf Zentimeter eröffnet?« Luke starrt mich an. »Was bedeutet das?«

 »Das bedeutet, dass ich auf dem halben Weg bin.« Meine Stimme zittert vor Aufregung. »Es bedeutet, dass das Kind kommt!«

 »Ach du meine Güte.« Luke holt sein Handy heraus. »Hallo? Notdienst? Ich brauche schnell einen Krankenwagen!« Er gibt ihnen die Adresse, und ich bekomme weiche Knie. Es sollte doch erst am 19. so weit sein. Ich sollte doch noch drei Wochen Zeit haben.

 »Was ist los?«, fragt Martha. »Wollen wir jetzt die Gartenaufnahmen machen?«

 »Beckys Wehen haben eingesetzt«, erklärt Luke. »Ich furchte, wir müssen los.«

 »Die Wehen?« Martha lässt Notizblock und Kugelschreiber fallen und hebt beides wieder auf. »Ach du lieber Gott! Der Termin war doch aber später, oder?«

 »In drei Wochen«, sagt Luke. »Es will wohl etwas früher kommen.«

 »Geht es Ihnen gut, Becky?« Martha sieht mich an. »Brauchen Sie irgendwelche Medikamente?«

 »Danke, ich ziehe eine natürliche Geburt vor«, sage ich und greife an meine Halsketten. »Dies hier ist ein Geburtsstein von den Maori.«

 »Wow.« Martha fängt wieder an zu schreiben. »Können Sie mir Maori buchstabieren?«

 Mein Bauch zieht sich wieder zusammen, und ich halte den Geburtsstein fest. Trotz des Schmerzes bin ich euphorisch. Es stimmt: Eine Geburt ist wirklich eine wunderbare Erfahrung. Mein Körper stellt sich ganz von selbst darauf ein, als wäre er für diesen Moment geschaffen worden.

 »Haben Sie denn eine Tasche gepackt?«, fragt Martha. »Muss man nicht eine Tasche packen?«

 »Ich habe einen Koffer«, sage ich atemlos.

 »Okay.« Luke steckt sein Handy ein. »Wo ist er? Ich muss ihn schnell holen. Und die Unterlagen für das Krankenhaus auch.«

 »Das ist alles…« Ich breche ab. Es ist alles zu Hause. In unserer echten Wohnung.

 »Ähm… im Schlafzimmer. Neben dem Nachttisch.« Ich sehe Luke vielsagend an. Er kapiert es.

 »Okay«, sagt er. »Wir können die Sachen auch später holen, wenn wir sie brauchen.«

 »Ich laufe eben hoch und hole sie«, sagt Martha hilfsbereit. »Welcher der beiden Nachttische?«

 »Nein! Ich meine… ähm… ach, es ist ja doch schon alles hier!« Ich zeige auf den Flurschrank, in dem ich vorher eine Mulberry-Tasche gesehen hatte.

 »Ach ja, stimmt.« Luke kommt mir zu Hilfe. Er öffnet den Schrank und zieht die anscheinend schwere Tasche heraus. Dabei fällt ein Tennisball heraus und kullert über den Marmorboden.

 »Warum nehmen Sie denn Tennisbälle mit ins Krankenhaus?«, fragt Martha verwirrt.

 »Zum… äh… Massieren. O Gott…« Ich greife nach dem Maori-Geburtsstein und atme tief durch.

 »Alles in Ordnung, Becky?«, fragt Luke. »Wird es schlimmer?« Er sieht auf die Uhr. »Wo bleibt denn der Krankenwagen?«

 »Es wird stärker«, bringe ich durch den Schmerz gerade so hervor. »Wahrscheinlich bin ich schon bei sechs oder sieben Zentimetern.«

 »Hey, der Krankenwagen ist da.« Der Fotograf steckt den Kopf durch die Eingangstür. »Sie fahren gerade vor.«

 »Kannst du gehen?« Luke streckt mir seinen Arm entgegen.

 »Geht schon. Glaube ich.«

 Wir treten vor die Tür und bleiben stehen. Der Krankenwagen blockiert die gesamte Straße. Das Blaulicht blinkt, und auf der gegenüberliegenden Straßenseite versammeln sich schon die ersten Schaulustigen.

 Es ist soweit. Wenn ich aus dem Krankenhaus komme, dann… haben wir ein Baby!

 »Viel Glück!«, ruft Martha. »Ich drücke die Daumen, dass alles gut klappt!«

 »Becky… ich liebe dich.« Luke drückt mir den Arm. »Ich bin so stolz auf dich. Du bist so toll! So ruhig, so gefasst…«

 »Es fühlt sich ganz natürlich an«, sage ich bescheiden. Wie Patrick Swayze, als er Demi Moore am Ende von Ghost erklärt, wie es im Himmel ist. »Es tut weh… aber es ist auch wunderschön.«

 Zwei Sanitäter kommen auf uns zu.

 »Bereit?« Luke sieht mich an.

 »Mmh.« Ich hole tief Luft und gehe die Stufen hinunter. »Auf geht’s.«

18

 Oje. Ich fasse es nicht. Das waren gar keine Wehen! Ich bekomme das Kind noch gar nicht.

 Das ergibt doch keinen Sinn. Ehrlich gesagt glaube ich immer noch, vielleicht haben sie sich getäuscht. Ich hatte doch alle Symptome! Regelmäßige Kontraktionen, Rückenschmerzen (nun, ein bisschen wenigstens), alles wie im Lehrbuch. Aber sie haben mich einfach nach Hause geschickt und behauptet, es seien keine Wehen, noch nicht einmal richtige Vorwehen oder irgendwo in der Nähe von Wehen. Und sie haben gesagt, das seien auch keine Wehenschmerzen gewesen.

 Mann, war das peinlich. Ich hatte nämlich schon um die PDA gebeten, und alle haben gelacht. Das hätten sie sich ruhig verkneifen können. Und sie hätten auch nicht am Telefon darüber tratschen müssen. Die Hebamme hat zwar geflüstert, aber ich habe sie durchaus gehört.

 Ich muss die ganze Sache mit der Geburt noch einmal durchdenken. Wenn das noch gar nichts war… wie ist es dann, wenn es wirklich losgeht? Als wir aus dem Krankenhaus wieder zu Hause waren, habe ich ein langes, offenes Gespräch mit Luke geführt. Ich sagte ihm, ich hätte lange darüber nachgedacht und sei zu dem Schluss gekommen, dass ich die Wehen nicht ertragen kann und wir darum eine andere Lösung finden müssen.

 Er war wirklich nett. Er hat nicht einfach gesagt »Liebes, das wird schon gehen« oder so (was sie einem beim Sorgentelefon der Hebammen immer sagen). Er sagte, ich solle jedes Schmerzmittel und jede Form von Schmerzerleichterung in Anspruch nehmen und auf keinen Fall über die Kosten nachdenken. Also habe ich einen Reflexzonenmasseur eingestellt, eine Hot-Stone-Masseurin, einen Aromatherapeuten, einen Akupunkteur, einen Homöopathen und zusätzlich zur Hebamme noch eine weitere Geburtshelferin. Ich rufe jetzt vorsichtshalber jeden Tag im Krankenhaus an und frage nach, ob alle Anästhesisten im Einsatz sind. Nicht, dass die nachher krank sind oder in irgendeinem Schrank eingesperrt oder so.

 Den blöden Geburtsstein habe ich weggeworfen. Den hatte ich auch von Anfang an für Humbug gehalten.

 Es ist mittlerweile eine Woche vergangen – und nichts ist passiert, außer dass ich ein noch dickerer Tollpatsch geworden bin. Ich kann schon fast nicht mehr gehen, geschweige denn schlafen. Letzte Nacht bin ich um drei Uhr morgens aufgewacht und konnte nicht mehr liegen. Also bin ich ins Wohnzimmer gegangen und habe mir »Echte Geburten live – Trauma fürs Leben« angeschaut.

 Im Nachhinein war das vielleicht keine kluge Wahl. Zum Glück war Luke auch wach und hat mir eine heiße Schokolade gemacht. Er meinte, es sei höchst unwahrscheinlich, dass ich mitten in einem Schneesturm Zwillinge bekomme und es im Umkreis von 200 Meilen keinen Arzt gibt. Und wenn doch, dann wüssten wir jetzt wenigstens, was zu tun ist.

 Luke schläft wegen der Arcodas-Sache schlecht. Er berät sich jeden Tag mit seinen Anwälten, spricht mit seinen Angestellten und bemüht sich die ganze Zeit um ein Treffen mit dem höheren Management von Arcodas. Iain hat schon zwei Mal in letzter Minute abgesagt – und ist jetzt auf eine Geschäftsreise verschwunden. Nichts ist bisher also geklärt, und Luke wird immer angespannter. Es ist, als ob wir beide auf einer tickenden Zeitbombe sitzen und warten.

 Warten konnte ich noch nie. Nicht auf Babys, nicht auf Telefonanrufe, nicht auf den Ausverkauf… oder irgendetwas.

 Das einzig Gute ist, dass Luke und ich uns näher sind als in den ganzen letzten Monaten. In der vergangenen Woche haben wir über alles geredet. Die Firma, Zukunftspläne… einen Abend haben wir sogar die Fotos von der Hochzeitsreise rausgekramt und sie uns zusammen angesehen.

 Wir haben über alles gesprochen… außer über Venetia.

 Ich habe es versucht. Als wir aus dem Krankenhaus nach Hause kamen, habe ich beim Abendessen versucht, Luke begreiflich zu machen, wie sie wirklich ist. Aber Luke kann es einfach nicht glauben. Er kann sich nicht vorstellen, dass sie behauptet hat, eine Affäre mit ihm zu haben. Er sagt, sie seien wirklich nur alte Freunde, und ich hätte sie vielleicht doch nur falsch verstanden.

 Am liebsten hätte ich meinen Teller gegen die Wand geworfen und gerufen: »Für wie blöd hältst du mich eigentlich?« Aber das habe ich lieber gelassen. Wir hätten uns nur gestritten, und ich wollte uns den Abend nicht verderben.

 Seitdem habe ich das Thema nicht mehr aufs Tapet gebracht. Luke hat so viel um die Ohren, da bringe ich es einfach nicht über mich. Er sagt, wir brauchen Venetia nie wiederzusehen, wenn wir nicht wollen. Er hat den PR-Auftrag abgegeben, und ich bin wieder Patientin bei Dr. Braine. Luke hat mir versprochen, dass er sich nicht mehr mit Venetia trifft. Das Wiedersehen mit ihr war ein kleines Kapitel unseres Lebens, das nun abgeschlossen ist.

 Nur… Ich kann es nicht abschließen. Tief in mir bin ich noch immer besessen davon. Ich habe mich nicht vertan. Sie hat gesagt, dass sie etwas mit Luke hat. Sie hätte beinahe meine Ehe zerstört – und jetzt soll sie einfach so davonkommen?

 Wenn ich sie nur noch einmal treffen würde… wenn ich ihr sagen könnte, was ich von ihr halte…

 »Bex, du knirschst schon wieder mit den Zähnen«, sagt Suze geduldig. »Hör auf damit.« Sie ist vor einer halben Stunde gekommen, voll beladen mit selbst gebastelten Weihnachtsgeschenken von Ernies Schulbasar. Sie reicht mir eine Tasse Himbeertee und einen mit Zuckerguss überzogenen Keks in Form eines Weihnachtsmanns. »Mach dir keine Sorgen mehr wegen Venetia. Das ist nicht gut für das Baby.«

 »Du hast leicht reden! Du weißt nicht, wie das ist. Dich hat keiner gezwungen, hässliche Stützstrümpfe zu tragen, und dir dann gesagt, dass deine Ehe kaputt ist und dein Mann dich verlässt…«

 »Hör mal, Bex.« Suze seufzt.

 »Was auch immer Venetia gesagt hat… falls Venetia das wirklich gesagt hat…«

 »Hat sie!« Ich sehe verletzt auf. »Genau das hat sie gesagt, wortwörtlich. Glaubst du mir etwa auch nicht?«

 »Natürlich tue ich das!«, rudert Suze zurück. »Aber du weißt doch auch, dass man in der Schwangerschaft manchmal etwas empfindlicher ist… dass man leicht überreagiert…«

 »Das ist keine Überreaktion! Sie wollte mir meinen Mann wegnehmen! Hältst du mich für unzurechnungsfähig? Meinst du, ich denke mir das aus?«

 »Nein!«, sagt Suze schnell. »Es tut mir leid. Vielleicht war sie ja wirklich hinter ihm her. Aber… sie hat ihn nicht bekommen, stimmt’s?«

 »Äh… stimmt.«

 »Also, dann lass es einfach gut sein. Du bekommst ein Baby, Bex. Das ist das Wichtigste, nicht wahr?«

 Sie sieht so besorgt aus. Ich kann ihr unmöglich von meiner Fantasie berichten, wie ich unangemeldet in das Ganzheitliche Geburtszentrum gehe und allen dort erzähle, was für eine hinterlistige Ehebrecherin Venetia Carter ist.

 Dann werden wir ja sehen, wie ganzheitlich sie dann aus der Wäsche guckt.

 »Okay«, sage ich. »Ich lasse es gut sein.«

 »Gut.« Suze tätschelt mir den Arm. »Wann müssen wir los?«

 Inzwischen bin ich zwar offiziell im Mutterschutz, aber wir gehen trotzdem zu The Look, denn heute wird die Warteliste für die neue Danny-Kovitz-Kollektion eröffnet. Danny signiert ab zwölf Uhr mittags T-Shirts. Es gab schon hunderte von Anfragen!

 Die Sache ist inzwischen das große Ding. Und dass Danny nachts beim Knutschen mit dem neuen Typen aus Coronation Street fotografiert wurde, hat auch nicht gerade geschadet. Alle Zeitungen haben es gebracht, und seitdem gab es jede Menge Publicity. Heute Morgen war Danny sogar bei Morning Coffee zu Gast. Er saß auf dem Sofa und sprach über die neue Frühjahrsmode (er fand alle Kleider grässlich, was wiederum die Leute von der Show toll fanden). Und er hat gesagt, alle sollten zu The Look kommen.

 Ha! Und wessen Idee war es, ihn an Bord zu holen? »Keine Eile«, sage ich und sehe auf die Uhr. »Sie können mich schließlich nicht wegen Zuspätkommens hinauswerfen.«

 »Das wohl nicht…« Suze geht zum Spülbecken und kommt dabei am Warrior vorbei, der noch eingepackt in der Ecke steht. Im Kinderzimmer war kein Platz mehr, und im Flur stehen schon ein Bugaboo-Wagen (ein unschlagbares Sonderangebot) und ein cooler dreirädriger Buggy mit integriertem Autositz. »Bex, wie viele Kinderwagen hast du eigentlich gekauft?«

 »Ein paar«, sage ich vage.

 »Wo willst du die denn alle unterbringen?«

 »Das geht schon«, versichere ich ihr. »Im neuen Haus habe ich dafür ein extra Zimmer. Das Kinderwagenzimmer.«

 »Kinderwagenzimmer?« Suze starrt mich an. »Du hast ein Schuhzimmer und ein Kinderwagenzimmer?«

 »Warum nicht? Man hat ja allgemein viel zu wenig Zimmer. Vielleicht mache ich mir noch ein Handtaschenzimmer. Nur ein kleines…« Ich trinke einen Schluck Himbeertee. Suze behauptet, der sei wehenfördernd. Schmeckt scheußlich.

 »Oh, was war das?«, fragt Suze aufmerksam. »Hast du gerade ein Ziehen gespürt?«

 Also ehrlich. Das fragt sie jetzt schon zum dritten Mal.

 »Suze, der Termin ist erst in zwei Wochen«, erinnere ich sie.

 »Das heißt doch gar nichts!«, sagt Suze. »Diese errechneten Termine sind nichts als eine Verschwörung der Ärzte.« Sie beobachtet mich genau. »Hast du Lust, den Boden zu schrubben oder den Kühlschrank durchzuwischen?«

 »Unser Kühlschrank ist sauber!«, sage ich etwas beleidigt.

 »Das meine ich doch nicht!«, sagt Suze. »Ich rede vom Nestbautrieb. Kurz bevor die Zwillinge kamen, habe ich wie eine Irre Tarkies Hemden gebügelt. Und Lulu staubsaugt immer das ganze Haus.«

 »Staubsaugen?« Ich sehe sie zweifelnd an. Ich kann mir keinen Drang nach Staubsaugen vorstellen.

 »Ja! Viele Frauen wienern den Fußboden, schrubben die Fliesen…« Sie bricht ab, weil die Gegensprechanlange summt. Sie nimmt ab: »Hier bei den Brandons!« Sie hört jemandem zu und summt ihn dann herein. »Eine Lieferung. Erwartest du etwas?«

 »O ja!« Ich stelle meinen Becher hin. »Das werden die Weihnachtssachen sein!«

 »Geschenke?« Suze blüht auf. »Ist eins für mich dabei?«

 »Keine Geschenke«, erkläre ich. »Dekosachen. Mir ist gestern plötzlich aufgefallen, dass ich unbedingt alle Weihnachtsvorbereitungen erledigen muss, bevor das Baby kommt. Ich habe neue Engel für den Baum bestellt, einen Adventskranz und eine wunderschöne Krippe…« Ich beiße vom Keks ab. »Alles ist fertig. In den Eingangsbereich vom neuen Haus kommt ein großer Baum, überallhin schöne Girlanden, Lebkuchenmänner mit roten Schleifen…«

 Es klingelt, und ich gehe zur Tür. Zwei Männer mit riesigen Kartons stehen da, und neben ihnen steht noch ein großes Paket.

 Da sind bestimmt die lebensgroßen Figuren von Maria und Joseph drin.

 »Mein lieber Schwan!«, sagt Suze. »Jetzt brauchst du auch noch ein Weihnachtsdekozimmer.«

 Hey. Keine schlechte Idee!

 »Hi!« Ich strahle die Männer an. »Stellen Sie die einfach irgendwo hin, vielen Dank…« Ich unterschreibe die Quittung und drehe mich zu Suze um, als die beiden wieder gehen. »Ich muss dir unbedingt den Weihnachtsstrumpf für das Baby zeigen…« Ich halte inne. Suze sieht mit lebhaftem Blick von mir zu den Kartons und wieder zu mir zurück. »Was denn?«

 »Bex, das ist es«, sagt sie. »Das ist dein Nestbau.«

 »Aber… ich habe nichts sauber gemacht.«

 »Jede Frau ist anders! Vielleicht bist du nicht der Typ zum Putzen, vielleicht bist du der Typ für Katalogbestellungen! War es ein… starker Drang, dem du einfach nachgeben musstest?«

 »Ja!« Jetzt sehe ich es auch. »Genau! Der Katalog kam an… und ich musste einfach was bestellen. Ich konnte nichts anders!«

 »Da haben wir es!«, sagt Suze zufrieden. »Die Natur ruft.«

 »Und du hast wirklich kein Bedürfnis zu putzen?«, fragt Suze noch mal neugierig nach. »Oder aufzuräumen?«

 Ich überlege einen Moment. »Ich glaube nicht…«

 »Ist dir nicht danach, die Teller da zu spülen?« Suze zeigt auf das Geschirr vom Frühstück, das noch im Spülbecken steht.

 »Nö«, sage ich trotzig. »Nicht die Bohne.«

 »Da haben wir es.« Suze schüttelt verwundert den Kopf. »Jede einzelne Schwangerschaft ist anders.«

 Da fällt mir etwas ein. »Hey, Suze! Wenn der Nestbau eingesetzt hat, dann kommt das Kind vielleicht bald! Heute Nachmittag vielleicht!«

 »Das geht nicht!«, sagt Suze verzweifelt. »Nicht vor der Babyparty!«

 Sie schlägt sich die Hand vor den Mund.

 Babyparty?

 »Du willst eine Babyparty für mich ausrichten?« Ich strahle sie aufgeregt an.

 »Nein!«, sagt Suze. »Ich… das meinte ich nicht… das wollte ich nicht sagen…«

 Sie ist rot angelaufen und verdreht die Beine. Suze ist so eine schlechte Lügnerin.

 »Oh, doch!«

 »Okay«, gibt sie zu. »Aber das soll eine Überraschung sein. Ich sage dir also nicht, wann.«

 »Heute?«, frage ich sofort. »Ich wette, es ist heute!«

 »Ich sage es dir nicht!«, sagt sie nervös. »Hör auf, davon zu reden. Tu einfach so, als hätten wir gar nicht darüber gesprochen. Komm, lass uns los.«

 Wir fahren mit dem Taxi zu The Look – und ich traue meinen Augen kaum, als wir ankommen. Nie im Leben hätte ich es mir so bombastisch vorgestellt.

 Die Schlange vor dem Geschäft ist so lang, dass sie sich um den gesamten Häuserblock windet. Menschen, so weit das Auge reicht. Das müssen wirklich Hunderte sein. Die meisten sind junge Frauen in coolen Outfits. Sie stehen in Grüppchen zusammen, reden und telefonieren. Alle haben einen Heliumballon in der Hand, auf dem »The Look – Danny-Kovitz-Kollektion« steht. Es sind Lautsprecher aufgebaut, Musik wird gespielt, und eine Frau aus der PR-Abteilung verteilt Dosen mit Cola Light und »Danny Kovitz«-Lollies.

 Es ist wie auf einer großen Party. Ein Fernsehteam von London Tonight macht Aufnahmen, und ein Radiosender interviewt gerade die Frau, die als Erste in der Schlange steht. Ich höre, wie eine Frau sich einem Mädchen aus der Schlange als Scout für Models One vorstellt.

 »Das ist ja Wahnsinn!«, sagt Suze neben mir.

 »Nicht wahr?« Ich versuche, cool zu bleiben – aber ich habe ein breites Grinsen im Gesicht.

 Wir kämpfen uns zum Anfang der Schlange durch, und ich zeige dem Sicherheitsbeamten meinen Ausweis. Als er uns hineinlässt, spüre ich von hinten den Druck der Frauen, die reinwollen.

 »Hast du die gesehen?«, höre ich eine wütende Stimme von hinten. »Die hat sich einfach vorgedrängelt! Nur weil sie schwanger ist, kommt sie schon rein!«

 Ups. Vielleicht hätten wir doch einen Seiteneingang nehmen sollen. Drinnen geht die Schlange weiter, durch die Abteilung mit den Accessoires, hinter den Großbildschirmen entlang, die Dannys bisherige Kollektionen zeigen, bis zu einem Art-Deco-Tisch, hinter dem Danny auf einem thronartigen Stuhl sitzt. Über ihm hängt ein Banner, auf dem Exklusiv – Treffen Sie Danny Kovitz! steht. Drei Mädchen mit Pferdeschwänzen und tarnfarbenen Militärjacken stehen vor dem Tisch und bewundern Danny dabei, wie er ein paar schlichte weiße T-Shirts für sie signiert. Er sieht mich und zwinkert mir zu.

 »Danke«, bedeute ich ihm lautlos zurück und sende ihm einen Kuss durch die Luft. Ein hundertprozentiger Star.

 Ich weiß, wie sehr er dies alles genießt.

 Neben dem Tisch steht Eric und gibt einem Fernsehteam ein Interview.

 »Ich fand schon immer, dass The Look eine Design-Initiative braucht…«, sagt er wichtigtuerisch. Dann bemerkt er mich und bricht errötend ab. »Ähm… Darf ich Ihnen Rebecca Brandon vorstellen, die Leiterin der Einkaufsberatung. Von ihr stammt die Idee…«

 »Hallo, allerseits!« Ich trete selbstbewusst lächelnd vor die Kamera. »Eric und ich haben als Team an diesem Projekt gearbeitet, und ich denke, es läutet eine neue Ära für The Look ein. Diejenigen, die vor kurzem noch über uns gelacht haben, können sich jetzt schwarzärgern.«

 Ich rede noch ein bisschen und überlasse dann wieder Eric das Feld.

 Zu meinem Erstaunen habe ich nämlich gerade Jess bei den Sonnenbrillen entdeckt.

 Sie ist allein da, in Jeans und Parka. Ich hatte ihr von der Auftaktveranstaltung erzählt, aber ich war mir nicht sicher, ob sie kommt.

 »Jess!«, rufe ich, als ich auf sie zugehe. »Dass du gekommen bist!«

 »Das ist ja der Hammer, Becky.« Jess sieht sich die Menschenmassen an. »Glückwunsch!«

 »Danke!«, strahle ich. »Ist das nicht klasse? Hast du die ganzen Fernsehteams gesehen?«

 »Draußen stand einer von der Times«, nickt Jess. »Und vom Standard. Die Medien sind ganz heiß.« Sie lächelt. »Becky Brandon hat es wieder einmal geschafft.«

 »Na ja…« Ich werde rot und zucke mit den Schultern. »Wie geht es dir denn? Wie laufen die Vorbereitungen für Chile?«

 »Och, gut.« Jess seufzt.

 Bei Jess weiß man nie, woran man ist. Selbst wenn sie glücklich ist, wirkt sie immer ein bisschen düster. (Das meine ich nicht böse, so ist sie nun mal.) Aber jetzt sieht sie irgendwie wirklich unglücklich aus.

 »Jess… was ist denn los?« Ich lege ihr die Hand auf den Arm. »Irgendwas stimmt doch nicht.«

 »Nein«, sagt Jess. Sie hat Tränen in den Augen. »Tom ist verschwunden.«

 »Verschwunden?«, frage ich entsetzt.

 »Ich wollte es dir eigentlich gar nicht sagen. Du sollst dich doch nicht aufregen. Aber seit drei Tagen hat ihn niemand gesehen. Ich glaube, er schmollt.«

 »Weil du ihn verlässt?«

 Sie nickt, und ich bin ein bisschen böse auf Tom. Warum denkt er immer nur an sich?

 »Er hat seinen Eltern nur eine einzige SMS geschickt: dass es ihm gut geht. Das ist alles. Er könnte sonstwo stecken. Und natürlich gibt Janice mir die Schuld…«

 »Wie kommt sie denn darauf? Er ist ein…« Ich breche ab.

 »Hast du eine Ahnung, wo er stecken könnte, Becky? Du kennst ihn doch schon dein ganzes Leben.«

 Ich zucke die Achseln. Wie ich Tom kenne, kann er alles getan haben. Vielleicht hat er sich »Jess, verlass mich nicht« auf die Genitalien tätowieren lassen.

 »Hör mal… Er taucht sicher wieder auf«, sage ich schließlich. »Er ist doch nicht doof. Bestimmt besäuft er sich bloß irgendwo.«

 »Hallo, Becky.« Jasmine kommt auf uns zu, beladen mit Schals und Hüten. Ihre Wangen sind gerötet.

 »Hey, Jasmine. Ist das nicht toll? Wie sieht es denn oben aus?«

 »Das totale Chaos.« Sie verdreht die Augen. »Alles voll von Kunden. Zum Glück haben wir mehr Personal bekommen.«

 »Ist das klasse!« Ich strahle, aber sie sieht mich ohne Begeisterung an.

 »Mir hat es vorher besser gefallen. Wir müssen heute alle länger bleiben. Ich hatte noch keine Minute für mich.«

 »Aber so macht das Geschäft vielleicht nicht pleite, und du behältst deinen Job«, sage ich. Das scheint Jasmine aber wenig zu beeindrucken.

 »Egal…« Plötzlich hält sie inne. »Becky… hast du dir die Augenbrauen zupfen lassen?«

 Ich hatte mich schon gefragt, wann sie das endlich bemerkt!

 »Och«, sage ich lässig. »Ja. Sind gut geworden, oder?« Ich fahre mir mit dem Finger über eine Braue.

 »Wo hast du das machen lassen?«, fragt sie.

 »Das kann ich dir leider nicht sagen«, sage ich bedauernd. »Ist ein kleines Geheimnis. Sorry.«

 Jasmine ist wütend. »Sag mir auf der Stelle, wo du warst!«

 »Nein!«

 »Jasmine!« An der Rolltreppe steht eine Frau. »Hast du die Schals für die Kundin?«

 »Du hast herausgefunden, wo ich hingehe«, zischt sie mich an. »Du hast mich ausspioniert.«

 »Wie soll ich das denn gemacht haben?«, frage ich unschuldig. Im Spiegel sehe ich, dass meine Augenbrauen tatsächlich fantastisch aussehen. Das hat eine Inderin in Crouch End gemacht. Man muss zu ihr nach Hause gehen, und dann zupft sie ewig daran herum. Aber es lohnt sich.

 »Jasmine!«, ruft die Frau wieder, dieses Mal noch lauter.

 »Ich muss los.« Jasmine wirft mir einen letzten bösen Blick zu.

 »Tschüss dann!«, trällere ich ihr hinterher. »Ich komme dann bald mal mit dem Baby vorbei.«

 Jess hat die Unterhaltung verfolgt und sieht sehr amüsiert aus. »Was hat es denn mit den Augenbrauen auf sich?«

 Ich sehe mir Jess’ Augenbrauen an. Braun und buschig. Sonnenklar, dass noch nie eine Pinzette oder auch nur ein Augenbrauenstift in ihre Nähe gekommen ist.

 »Das zeige ich dir bei Gelegenheit mal«, sage ich. Mein Telefon klingelt, und ich klappe es auf. »Hallo?«

 »Hi«, sagt Luke. »Ich bin’s. Ich hab gehört, der Auftakt ist ein Riesenerfolg? Es kam gerade sogar in den Nachrichten. Gut gemacht, Schatz!«

 »Danke! Es ist der Wahnsinn…«

 Ich ziehe mich etwas aus der Menge zurück. Hinter einem Regal mit perlenbesetzten Bolerojäckchen aus Chiffon frage ich Luke leise: »Also… wie läuft es bei dir?«

 »Das Treffen ist gerade vorbei.«

 »Oh mein Gott.« Ich umklammere mein Telefon. »Und, wie ist es gelaufen?«

 »Hätte nicht schlimmer sein können.«

 »So gut?« Ich versuche zu scherzen, aber mir wird das Herz schwer. Ich hatte so gehofft, dass Luke die Situation irgendwie retten kann.

 »Ich glaube nicht, dass sich schon mal irgendwer gegen Iain gewehrt hat. Er kann damit gar nicht umgehen. Meine Güte, sie sind allesamt Verbrecher.« Ich kann an Lukes Stimme erkennen, wie sauer er ist. »Die glauben, ihnen gehört die Welt.«

 »Ihnen gehört auch praktisch die Welt«, gebe ich zu bedenken.

 »Aber ich gehöre ihnen nicht.« Luke scheint fest entschlossen. »Und meine Firma auch nicht.«

 »Und was willst du jetzt machen?«

 »Ich berufe heute Nachmittag eine Vollversammlung aller Angestellten ein.« Er hält einen Moment inne. Ich kann ihn vor mir sehen, wie er an seinem Schreibtisch sitzt und seine Krawatte lockert. »Sieht so aus, als ob wir die Zusammenarbeit aufkündigen. Mit denen können wir einfach nicht arbeiten.«

 Das wär’s also gewesen. Der Traum, mit Arcodas die Welt zu erobern – endgültig geplatzt. Lukes Pläne und Hoffnungen – vorbei. Meine Wut auf Iain Wheeler wächst. Wie kann er es wagen, Menschen so schlecht zu behandeln?

 Wieso glaubt er, damit durchzukommen? Man müsste ihn mal so richtig bloßstellen.

 »Luke… ich muss Schluss machen«, sage ich entschlossen. »Wir sehen uns später. Lass uns heute Abend weiter darüber reden.«

 Ich lege auf, suche in meiner Schnellwahlliste eine Nummer und wähle sie. Vier Mal klingelt es, dann wird abgehoben.

 »Dave Sharpness.«

 »Hallo, Mr. Sharpness«, sage ich. »Hier ist Becky Brandon.«

 »Mrs. Brandon!« Er klingt erfreut. »Wie schön, von Ihnen zu hören! Ich hoffe, es geht Ihnen gut?«

 »Äh… ja, danke.« In meiner Nähe stehen zwei Frauen, also verziehe ich mich hinter die Perücken.

 »Können wir Ihnen in einer neuen Angelegenheit behilflich sein?«, fragt Dave Sharpness. »Unsere Agenten wurden einem intensiven Training unterzogen, und ich kann Ihnen einen Preisnachlass von 20% anbieten…«

 »Nein!«, unterbreche ich ihn. »Danke. Ich brauche nur die Unterlagen noch mal. Ich habe sie geschreddert, aber jetzt… brauche ich sie doch noch. Behalten Sie eine Kopie bei sich?«

 Dave Sharpness gluckst. »Mrs. Brandon, ich kann gar nicht zählen, wie oft Frauen in einem Anfall von Groll Beweise vernichten. Und wenn dann der Scheidungstermin vor der Tür steht, rufen sie mich an und fragen nach einer Kopie der Akte…«

 »Ich lasse mich nicht scheiden!«, sage ich und versuche, geduldig zu bleiben. »Ich brauche die Unterlagen… aus anderen Gründen. Haben Sie also eine Kopie oder nicht?«

 »Normalerweise könnte ich Ihnen innerhalb einer Stunde eine zukommen lassen, Mrs. Brandon. Aber…« Er bricht ab.

 »Was ist passiert?«, frage ich nervös.

 »Unglücklicherweise gab es ein Missgeschick im Lager. Wendy und eine Kanne Kaffee, wenn Sie verstehen. Einige Unterlagen sind… nun ja. Offen gestanden ist es eine Schweinerei. Wir mussten einiges wegwerfen.«

 »Aber ich brauche die Unterlagen! Alles, was Sie über Iain Wheeler haben. Erinnern Sie sich: Der Mann, den Sie für meinen Mann gehalten haben? Fotos, Details zu den vertuschten Vorfällen… Alles, was ihn belasten könnte.«

 »Mrs. Brandon, ich tue mein Bestes. Ich sehe mal in dem Durcheinander nach, was noch da ist…«

 »Können Sie es so schnell wie möglich mit einem Kurier schicken?«

 »Geht klar.«

 »Danke«, sage ich. »Ich weiß das wirklich zu schätzen.«

 Ich lege auf, mein Herz klopft wie wild. Ich bekomme die Beweise. Und sollten sie nicht mehr da sein… gebe ich eine neue Recherche in Auftrag. Wir werden Iain Wheeler zu Fall bringen.

 Jess taucht mit einem Danny-Kovitz-Ballon auf. »Becky«, sagt sie, »ich habe gerade Suze gesehen. Sie probiert ungefähr hundert Sachen an. Wollen wir einen Tee trinken?«

 »Ich bin… etwas müde«, sage ich. Ein Kunde rammt mir beinahe seinen Ellbogen in den Bauch. »Am liebsten würde ich nach Hause gehen und mich etwas ausruhen. Ich verabschiede mich nur schnell von den anderen…«

 »Gute Idee«, nickt Jess. »Dann bist du schön ausgeruht mor…« Sie bricht ab.

 »Morgen?«, frage ich verwundert. »Was ist denn morgen?«

 »Ich meine… für wenn das Baby kommt.« Jess weicht meinem Blick aus. »Für die Geburt. Wann immer die sein wird.«

 Was um Himmels willen…

 Da schnalle ich es. Sie ist in das Geheimnis eingeweiht. Fast hätte sie es verraten!

 Meine Überraschungs-Babyparty ist also morgen!

 ÜBERRASCHUNGS-BABYPARTY: MÖGLICHE OUTFITS

 1. Pinkfarbenes »Party«-Glitzershirt, Umstandsjeans, silberne Schuhe

 Pro: Sieht klasse aus.

 Kontra: Sieht nicht nach Überraschung aus.

 2. Nachthemd und Hausmantel, kein Make-up, zerzauste Haare

 Pro: Sieht nach Überraschung aus.

 Kontra: Sieht scheiße aus.

 3. Trainingsanzug von Juicy

 Pro: Sieht informell und trotzdem cool aus. Wie ein Hollywoodstar, der sich zu Hause entspannt.

 Kontra: Der Trainingsanzug passt mir nicht mehr.

 4. Ginger-Spice-Umstandskleid mit der englischen Flagge, passende Perücke

 Pro: Ich habe es noch nie getragen.

 Kontra: Wahrscheinlich hat sonst keiner so was Verrücktes an.

KENNETH PRENDERGAST

 Prendergast de Witt Connell

 Financial Advisers

 Forward House

 394 High Holborn London WC1V 7EX

 Mrs. R. Brandon

 37 Maida Vale Mansions

 Maida Vale

 London NW6 0YF

 3. Dezember 2003

 Sehr geehrte Mrs. Brandon,

 vielen Dank für Ihr Schreiben.

 Ich kann Ihren Ausführungen leider nichts abgewinnen. Kurz gefasst: Bei Geldanlagen sollte der »Spaßfaktor« unmaßgeblich sein.

 Ich kann Ihnen versichern, dass sich meine Meinung nicht ändern wird, wenn ich mir die Sammlung von Audrey-Hepburn-Kühlschrankmagneten selbst ansehe. Und ich bezweifle sehr, dass diese Sammlung – oder irgendetwas, das Sie gekauft haben – Ihnen »eine Million« einbringen wird.

 Mit freundlichen Grüßen,

 Kenneth Prendergast

 Familien-Finanzberater

19

 Wenn ich doch bloß wüsste, wann genau ich überrascht werde.

 Es ist acht Uhr morgens am nächsten Tag, und ich bin bereit. Ich habe mich für ein pinkfarbenes Wickelkleid und Wildlederboots entschieden. Gestern Abend habe ich mir noch schnell die Fingernägel machen lassen, Blumen gekauft und die Wohnung aufgeräumt.

 Und ich habe all meine Krimskramsschachteln nach dieser einen Karte durchwühlt, die ich damals in New York gekauft habe. Auf der Karte ist ein Stubenwagen abgebildet, umringt von kleinen Geschenken, und in Glitzerschrift steht oben drüber: »Danke für die Überraschungsparty, Freunde!« Wusste ich doch, dass ich die Karte eines Tages brauchen kann.

 Bei der Gelegenheit bin ich auch auf eine düstere, graue Karte mit der Aufschrift »Tut mir leid, dass das Geschäft nicht gut läuft« gestoßen. Die habe ich zerrissen. Blöde Karte.

 Von Dave Sharpness habe ich noch nichts gehört. Und Luke habe ich noch nicht erzählt, was ich über Iain weiß. Ich kann es zwar kaum abwarten, will die Beweise aber erst in der Hand haben.

 Luke trinkt gerade in der Küche einen starken Kaffee, bevor er zur Arbeit aufbricht. Ich sehe ihn an. Er kippt Zucker in seinen Espresso, und dabei sieht sein gesamter Unterkiefer verkrampft aus. Zucker nimmt er nur, wenn er einen 5000-Volt-Energieschub braucht.

 Er sieht mich dastehen und klopft auf den Barhocker neben sich. Ich wuchte mich hinauf und stütze mich mit den Ellbogen auf der Granitplatte ab.

 »Becky… ich muss mit dir reden.«

 »Du machst das Richtige«, sage ich sofort. »Das weißt du doch.«

 Luke nickt.

 »Mir ist auch schon viel wohler. Sie haben mich dermaßen unter Druck gesetzt. Sie haben die ganze Firma unter Druck gesetzt.«

 »Genau. Du brauchst sie nicht, Luke! Du hast es gar nicht nötig, hinter einer arroganten Firma herzulaufen, die denkt, ihr gehöre die ganze Welt…«

 Luke hebt die Hand. »So einfach ist das nicht. Ich muss dir was sagen.« Er hält inne und rührt in seinem Kaffee. »Arcodas hat uns nicht bezahlt.«

 »Was?« Ich sehe ihn verständnislos an. »Du meinst… überhaupt noch nicht?«

 »Eine einzige Zahlung ganz am Anfang. Seither nichts mehr. Sie schulden uns… na ja… eine ganze Menge…«

 »Das kann ja wohl nicht wahr sein! Man muss seine Rechnungen doch bezahlen! Ich meine, das verstößt doch gegen…«

 Ich breche ab. Errötend. Mir fallen gerade ein paar Kundenkartenabrechnungen in meiner Nachttischschublade ein, die ich vielleicht noch nicht bezahlt habe.

 Aber das ist doch was ganz anderes. Ich bin schließlich kein riesiges internationales Unternehmen.

 »Sie sind bekannt dafür. Wir sind hinter dem Geld hergelaufen, haben gedroht…« Luke reibt sich die Augenbrauen. »Als wir noch gut im Geschäft waren, dachten wir natürlich, dass wir das Geld schon bekommen. Jetzt müssen wir eventuell klagen.«

 »Na, dann klagt doch!«, sage ich trotzig. »Damit dürfen sie nicht durchkommen!«

 »Aber in der Zwischenzeit…« Luke hebt seine Tasse und setzt sie dann wieder ab. »Um ehrlich zu sein, läuft es gerade nicht gut, Becky. Wir haben sehr schnell expandiert. Zu schnell, im Nachhinein betrachtet. Ich muss Mieten bezahlen, Gehälter… wir bluten. Bis wir wieder festen Boden unter den Füßen haben, müssen wir unser Geld ein bisschen beisammenhalten.«

 »Aha.« Ich schlucke. Bluten ist ungefähr die schlimmste Wendung, die ich je gehört habe. Ich sehe förmlich vor mir, wie aus einem großen Loch Tag und Nacht Geld strömt, das uns bitterlich fehlen wird.

 »Wir müssen für das Haus nun doch ein Darlehen aufnehmen.« Luke zuckt zusammen und trinkt einen Schluck Kaffee. »Es könnte sich alles um ein paar Wochen verschieben. Ich rufe den Makler heute noch an. Ich glaube schon, dass wir es irgendwie hinkriegen.«

 Er trinkt seinen Kaffee aus. Zwischen seinen Augenbrauen hat sich eine tiefe Sorgenfalte gebildet. Arschlöcher. Sie haben ihn fertiggemacht.

 »Du machst es trotzdem richtig, Luke.« Ich nehme seine Hand und drücke sie fest. »Auch wenn wir dadurch ein bisschen Geld verlieren… egal.«

 Wart’s ab. Wart’s nur ab, Iain Mistkerl Wheeler.

 Ich stehe auf, gehe um die Frühstückstheke herum und umarme Luke, so gut es geht. Das Baby ist mittlerweile so groß, dass es sich kaum noch bewegen kann.

 Hey, Baby. Ich sende dem Kind eine Botschaft. Komm erst nach der Party, okay?

 Letztens erst habe ich gelesen, dass viele Mütter mit ihren ungeborenen Kindern kommunizieren, also sende ich hier und da auch ein paar Botschaften.

 Morgen ginge. So gegen Mittag?

 Wenn du es in unter sechs Stunden schaffst, bekommst du eine Belohnung!

 »Ich hätte auf dich hören sollen, Becky.« Lukes kleinlauter Ton überrascht mich. »Du hast schon ganz am Anfang gegen Arcodas protestiert. Und du hast Iain nie gemocht.«

 »Ich habe ihn verabscheut«, nicke ich.

 Nein, ich sage dir nicht, was für eine Belohnung. Da musst du schon abwarten.

 Es klingelt, und Luke geht an die Gegensprechanlage. »Hi… bringen Sie es bitte hoch. Es ist ein Päckchen«, sagt er.

 Plötzlich bin ich angespannt. »Von einem Kurier?«

 »Mmh.« Er zieht sich den Mantel an. »Erwartest du etwas?«

 »Irgendwie schon.« Ich schlucke. »Luke… das Päckchen könnte dich interessieren. Es könnte wichtig sein.«

 »Noch mehr Bettwäsche?« Luke sieht nicht gerade begeistert aus.

 »Nein! Keine Bettwäsche! Es ist…« Ich breche ab, weil es an der Wohnungstür klingelt. »Du wirst schon sehen.« Ich eile hinaus in den Flur.

 »Ein Päckchen für Sie. Bitte unterschreiben Sie hier«, brummelt der Kurier. Ich unterschreibe auf dem elektronischen Block, nehme den gepolsterten Umschlag entgegen und drehe mich zu Luke um.

 »Luke, ich habe hier etwas ziemlich Wichtiges.« Ich räuspere mich. »Etwas, das die Sachlage verändern könnte. Du musst allerdings ein bisschen locker bleiben… wegen der Herkunft dieser Sache.«

 »Ist das nicht für Jess?« Luke sieht auf den Umschlag.

 »Jess?« Ich folge seinem Blick und lese »Miss Jessica Bertram« auf dem Adressfeld.

 Ich bin total enttäuscht. Das Päckchen ist gar nicht von Dave Sharpness. Es ist irgendwas Dämliches für Jess.

 »Warum lässt Jess sich denn Päckchen an unsere Adresse schicken?«, frage ich frustriert. »Sie wohnt doch gar nicht hier!«

 »Weiß der Geier.« Luke zuckt mit den Schultern. »Schatz, ich muss los.« Er betrachtet meinen dicken Bauch. »Mein Handy ist an… und mein Pager… wenn es also irgendein Anzeichen gibt…«

 »Dann rufe ich an«, nicke ich und drehe den Umschlag in den Händen herum. »Was soll ich bloß hiermit machen?«

 »Gib es Jess doch…« Luke bricht ab. »Irgendwann. Wenn du sie mal wieder siehst.«

 Moment mal. Das kam mir jetzt ein bisschen zu lässig.

 »Luke, du weißt Bescheid?«, rufe ich aus.

 »Worüber?« Seine Mundwinkel zucken verdächtig, als er seine Tasche nimmt.

 »Du weißt es!«

 »Ich habe keine Ahnung, wovon du sprichst.« Luke sieht aus, als ob er gleich in Gelächter ausbrechen wollte. »Übrigens… was ganz Anderes: Könntest du heute gegen elf zu Hause sein? Der Ablesedienst für den Gaszähler soll kommen.«

 »Nein!« Ich zeige auf ihn, halb anklagend, halb kichernd. »Das ist ein abgekartetes Spiel!«

 »Viel Spaß.« Luke gibt mir einen Kuss, und dann ist er aus der Tür.

 Ich lungere ein bisschen im Flur herum und sehe zur Tür. Am liebsten wäre ich zu seiner moralischen Unterstützung heute mit Luke ins Büro gegangen. Er sieht so abgekämpft aus. Und jetzt muss er sich dem versammelten Personal stellen. Und der Finanzabteilung.

 Bluten. Mein Magen zuckt zusammen. Nein. Halt. Nicht daran denken.

 Es sind noch zwei Stunden bis elf, also schiebe ich eine Harry-Potter-DVD ein, um mich abzulenken. Dazu öffne ich eine Dose Quality Street, ist ja immerhin schon Adventszeit. Als ich nach einem Taschentuch greife, weil Harry gerade seine toten Eltern im Spiegel gesehen hat, entdecke ich aus den Augenwinkeln Suze. Sie steht vor dem Haus auf dem kleinen Parkplatz neben der Grünfläche und sieht hinauf zu unserer Wohnung.

 Sofort ducke ich mich. Hoffentlich hat sie mich nicht bemerkt.

 Einen Augenblick später hebe ich vorsichtig den Kopf. Sie steht immer noch da. Und jetzt ist Jess bei ihr! Ich sehe aufgeregt auf die Uhr. Zwanzig vor elf. Nicht mehr lange!

 Komischerweise wirken sie etwas ratlos. Suze gestikuliert mit finsterem Blick, und Jess nickt. Es muss ein Problem geben. Was mag das sein? Ich kann ihnen jedenfalls nicht dabei helfen.

 Suze holt ihr Telefon raus. Sie wählt, und bei mir klingelt es. Ich schrecke schuldbewusst hoch und ziehe mich vom Fenster zurück.

 Okay. Locker bleiben. Ich hole tief Luft und nehme ab.

 »Hi, Suze!«, sage ich ganz natürlich. »Wie geht es dir? Du sitzt bestimmt gerade irgendwo in Hampshire auf dem Pferd.«

 »Woher wusstest du, dass ich es bin?«, fragt Suze argwöhnisch. Mist.

 »Das… steht auf dem Display«, flunkere ich. »Also, wie geht’s?«

 »Prima!«, sagt Suze leicht geziert. »Ich habe gerade einen Artikel über schwangere Frauen gelesen, und da stand drin, dass man jeden Tag zwanzig Minuten spazieren gehen soll. Vielleicht solltest du das mal ausprobieren… Am besten sofort. Nur mal kurz um den Block.«

 Sie will mich loswerden! Klar. Ich werde drauf anspringen, aber nicht zu offensichtlich.

 »Zwanzig Minuten spazieren gehen«, sage ich nachdenklich. »Hört sich eigentlich gut an. Vielleicht mache ich das.«

 »Aber nicht mehr als zwanzig Minuten«, fügt Suze schnell an. »Genau zwanzig Minuten.«

 »Okay!«, sage ich. »Dann gehe ich gleich mal los.«

 »Cool!« Suze hört sich erleichtert an. »Äh… man sieht sich!«

 »Ja, bis dann!«

 Ich eile in den Flur, ziehe meinen Mantel an und steige in den Aufzug. Suze und Jess sind draußen nicht mehr zu sehen. Bestimmt haben sie sich versteckt!

 Ich gebe mir Mühe, wie eine schwangere Frau auszusehen, die nur mal eben zwanzig Minuten spazieren gehen will. Als ich auf das Ausgangstor zugehe, schaue ich mich nach allen Seiten um.

 Oh mein Gott, hinter dem einen Auto habe ich gerade Suze gesehen! Und Jess duckt sich hinter die Mauer da!

 Sie dürfen nicht wissen, dass ich sie gesehen habe. Ich darf nicht kichern. Ich reiße mich zusammen und komme an das Tor – da sehe ich vertraute braune Locken hinter den Alpenrosen.

 Nein. Ich fasse es nicht. Ist das Mum?

 Kaum außer Sichtweite, platzt das Lachen aus mir heraus, und ich halte mir die Hand vor den Mund. Ich setze mich um die Ecke auf eine Bank und blättere in der Heat. Die hatte ich unter dem Mantel versteckt. Nach exakt zwanzig Minuten stehe ich auf und gehe zurück nach Hause.

 Hinter dem Tor ist niemand mehr zu sehen. Erwartungsfroh nehme ich den Aufzug in den obersten Stock. Ich stecke den Schlüssel ins Schloss und öffne die Tür.

 »Überraschung!« Als ich die Tür aufstoße, empfängt mich ein Chor von Stimmen. Und obwohl ich das erwartet hatte, bin ich ehrlich verblüfft, all die Gesichter zu sehen. Suze, Jess, Mum, Janice, Danny… und ist das Kelly?

 »Wow!« Ich lasse die Heat vor Schreck fallen. »Was um Himmels willen…«

 »Deine Babyparty!« Suze strahlt vor Freude.

 »Überraschung! Reingelegt! Komm rein und trink ein Glas Buck’s Fizz…«

 Sie führt mich ins Wohnzimmer – und ich kann es kaum glauben. Alles ist voll mit rosa und blauen Heliumballons, auf einer silbernen Kuchenplatte steht eine riesige Torte, Geschenke stapeln sich, Champagnerflaschen liegen auf Eis…

 »Das ist einfach…« Meine Stimme zittert. »Einfach…«

 »Nicht weinen, Bex!«, sagt Suze.

 »Trink was, Schatz!« Mum drückt mir ein Glas in die Hand.

 »Ich wusste, dass wir sie nicht überraschen dürfen!« Janice sieht besorgt aus. »Ich habe euch doch gesagt, dass sie das zu sehr mitnimmt!«

 »Na, bist du überrascht, mich zu sehen?« Kelly ist zu mir gekommen, sie strahlt vor Aufregung – und vor Stila-Schimmer-Make-up.

 »Kelly!« Ich umarme sie. Kelly habe ich in Cumbria kennengelernt, als ich Jess gesucht habe. Da war ich schon schwanger, wusste es aber noch nicht. Fühlt sich an, als ob das Jahre her wäre.

 »Warst du wirklich überrascht, Bex?«, fragt Suze mit unterdrückter Freude.

 »Total!«

 Und das stimmt sogar. Okay. Ich wusste, dass es passieren wird, aber ich hatte doch keine Ahnung, dass sie sich so viel Mühe geben! Ich entdecke immer neue Sachen, zum Beispiel die silbernen »Baby«-Konfetti auf dem Tisch oder die kleinen Babyschuhe, die überall an unseren Bilderrahmen hängen…

 »Das ist aber noch nicht alles«, sagt Danny und trinkt einen Schluck Champagner. »Okay, Leute, stellt euch auf, ich zähle bis drei…«

 Amüsiert sehe ich zu, wie sie sich aufstellen. Wie eine kunterbunte Gesangstruppe.

 »Eins… zwei… drei!«

 Alle, von Mum über Jess bis zu Kelly, öffnen ihre Jacken. Darunter tragen sie T-Shirts von Danny Kovitz, genau wie das, das er für The Look entworfen hat. Nur ist auf diesen hier das Bild einer puppenhaften Schwangeren und der Satz:

 SiE iST EiNE HiPPE MAMi

 und WiR LiEBEN SiE

 Ich bin sprachlos.

 »Sie ist überwältigt!« Mum drängt sich nach vorn. »Setz dich, Schatz. Iss was.« Sie hält mir eine Platte mit gefüllten Pfannkuchenröllchen hin. »Echt von Waitrose. Die sind total lecker!«

 »Mach deine Geschenke auf«, weist Suze mich an und klatscht in die Hände. »Für danach haben wir uns Spiele ausgedacht. Alle hinsetzen! Becky macht die Geschenke auf!« Sie stapelt die Geschenke aufeinander und schlägt dann mit der Gabel an ein Glas. »Ich möchte zu den Geschenken eine kleine Rede halten. Aufgepasst, bitte!«

 Alle sehen Suze gespannt an, und sie verbeugt sich.

 »Danke! Als ich diese Party geplant habe, habe ich Jess gefragt, was wir Becky kaufen könnten. Jess sagte: ›Es gibt nichts mehr zu kaufen, Becky hat schon ganz London leer gekauft.‹«

 Alle brechen in Gelächter aus, und ich merke, wie ich rot werde. Okay. Vielleicht habe ich es etwas übertrieben. Aber das musste ich doch! Wenn das Kind erst mal da ist, habe ich keine Zeit mehr zum Einkaufen. Wahrscheinlich setze ich mindestens ein Jahr lang keinen Fuß mehr in ein Geschäft.

 »Also«, fährt Suze mit leuchtenden Augen fort. »Deshalb hat Jess vorgeschlagen, dass wir selbst etwas basteln. Und das haben wir gemacht.«

 Sie haben gebastelt?

 Oje, sie werden doch nicht alle Feuchttücher gemacht haben?

 »Fangen wir mit meinem an.« Suze stellt ein rechteckiges Geschenk vor mir ab, und ich reiße leicht besorgt das silberne Papier auf.

 »Oh, wow.« Ich atme auf, als ich sehe, was es ist. »Wow.«

 Keine Feuchttücher. Es ist ein Bilderrahmen aus Holz, cremefarben angemalt und mit kleinen Spiegelchen und Perlmutt besetzt. Statt eines Fotos ist darin ein Cartoon mit einem Strichmännchen-Mädchen, das vor einem Haus steht und ein Baby im Arm hält.

 »Später kannst du ein Bild vom Baby reintun«, erklärt Suze. »In der Zwischenzeit habe ich ein Bild gemalt. Das bist du, vor dem neuen Haus.«

 Ich sehe mir das Bild genauer an und muss lachen. Das Haus hat lauter verschiedene Zimmer, die alle beschriftet sind: Kinderwagenzimmer, Windelzimmer, Lippenstiftzimmer, Visarechnungszimmer (im Keller), Antiquitäten-der-Zukunft-Zimmer.

 Ein Zimmer für die Antiquitäten der Zukunft! Das ist eine tolle Idee!

 Ich bin völlig überwältigt, als ich all die Geschenke öffne. Kelly hat eine kleine Patchworkdecke gemacht. Die einzelnen Stoffstückchen hat sie von den ganzen netten Leuten aus Scully bekommen, die ich damals kennengelernt habe. Janice hat einen Strampler gestrickt und vorn drauf »Babys erstes Weihnachten« gestickt. Von Mum kommen passend dazu eine Weihnachtsmannmütze und Schühchen. Danny hat den coolsten, abgerissenen Designerstrampler aller Zeiten gemacht.

 »Und jetzt meins«, sagt Jess und stellt mir das größte Geschenk vor die Füße. Es ist in zusammengestückelte Geschenkpapierreste eingewickelt. Auf einem Stück steht: »Ein frohes Jahr 2000!«

 »Mach es vorsichtig auf!«, sagt Jess. »Dann kann ich das Papier noch mal benutzen.«

 »Äh… okay!« Ich knibbele das Papier also vorsichtig ab und falte es zusammen. Unter einer weiteren Schicht (dieses Mal Taschentücher) taucht eine matt schimmernde Holzkiste auf, gut einen halben Meter hoch. Ich drehe sie ahnungslos herum – und merke, dass es gar keine Kiste ist. Es ist ein kleiner Schrank mit zwei Türen und winzigen Porzellangriffen. Vorn ist ein Schriftzug eingeschnitzt: »Babyschuhe«.

 »Was…« Ich sehe auf.

 »Mach ihn mal auf.« Jess strahlt. »Los!«

 Ich ziehe die Türen auf – und sehe kleine, abgeschrägte Regale, die mit weißem Wildleder bezogen sind. Und auf einem Regal steht das kleinste Paar roter Baseballschuhe, das ich je gesehen habe.

 Ein winzig kleines Schuhzimmer.

 »Jess…« Mir steigen Tränen in die Augen. »Du hast das gebaut?«

 »Tom hat mir geholfen.« Sie zuckt bescheiden mit den Schultern. »Wir haben es zusammen gemacht.«

 »Aber die Idee war von Jess«, wirft Suze ein. »Ist das nicht toll? Ich wünschte, mir wäre das eingefallen…«

 »Es ist perfekt.« Ich bin überwältigt. »Die Türen schließen nahtlos… und die Neigung der Regale…«

 »Tom war handwerklich schon immer begabt.« Janice tupft sich mit einem Taschentuch die Augen trocken. »Es ist so was wie seine Hinterlassenschaft. Einen Grabstein wird es wahrscheinlich nie geben.«

 Ich schaue Mum an. Sie macht ein »Janice-spinnt-mal-wieder«-Gesicht.

 »Janice, er ist doch nicht tot…«, beginnt Jess.

 »Wir könnten seine Lebensdaten auf der Rückseite eingravieren«, fährt Janice einfach fort. »Wenn es dir nichts ausmacht, Becky.«

 »Äh… nein«, sage ich unsicher. »Natürlich nicht.«

 »Er ist nicht tot, Janice!«, schreit Jess jetzt fast schon.

 »Ach ja? Und wo ist er dann?« Janice nimmt das Taschentuch vom Gesicht. Ihr lila Lidschatten ist verschmiert. »Du hast dem Jungen das Herz gebrochen!«

 »Wartet mal!« Plötzlich fällt mir etwas ein. »Ich habe heute Morgen ein Päckchen für dich bekommen, Jess. Vielleicht ist es ja von ihm.«

 Ich hole das Päckchen. Jess reißt es auf, eine CD fällt heraus. Darauf steht nur: »Von Tom.«

 Wir starren sie einen Augenblick lang an.

 »Es ist eine DVD«, sagt Danny. »Leg sie mal ein.«

 »Es ist sein Letzter Wille!«, heult Janice hysterisch auf. »Eine Botschaft aus dem Grab!«

 »Das ist doch keine Botschaft aus dem Grab«, sagt Jess. Aber als sie zum DVD-Player geht, sieht sie blass aus.

 Sie drückt auf Wiedergabe, und wir warten gespannt. Zuerst flimmert der Bildschirm nur, dann erscheint Tom. Er guckt in die Kamera, und hinter ihm ist blauer Himmel zu sehen. Er trägt ein altes grünes Poloshirt und wirkt ziemlich zerzaust.

 »Hi Jess«, sagt er. »Wenn du das hier siehst, dann bin ich schon in Chile. Denn… da bin ich nämlich gerade.«

 Jess sitzt da wie ein Ölgötze. »In Chile?«

 »Chile?«, quietscht Janice. »Was will er denn in Chile?«

 »Ich liebe dich«, sagt Tom. »Und wenn ich deshalb ans andere Ende der Welt ziehen muss, dann mache ich das. Meinetwegen auch noch weiter.«

 »Gott, ist das romantisch«, seufzt Kelly.

 »So ein blöder Trottel«, sagt Jess und schlägt sich mit der flachen Hand gegen die Stirn. »Ich gehe doch erst in drei Monaten dahin!«

 Aber ihre Augen leuchten.

 »Guck mal, was ich gefunden habe.« Tom hält einen schwarzen glänzenden Stein in die Kamera. »Es wird dir hier gefallen, Jess.«

 »Da holt er sich doch die Cholera!«, ruft Janice aufgeregt. »Oder Malaria! Tom hatte schon immer ein schwaches Immunsystem…«

 »Ich kann als Tischler arbeiten«, sagt Tom. »Und ich kann mein Buch zu Ende schreiben. Wir werden hier glücklich sein. Und wenn Mum dir irgendwelche Vorwürfe macht, denk einfach dran, was ich dir über sie erzählt habe.«

 »Was er dir über mich erzählt hat?«, fragt Janice scharf. »Was hat er dir denn erzählt?«

 »Äh… nichts.« Jess drückt schnell auf Stopp und holt die DVD wieder raus. »Den Rest gucke ich später.«

 »So«, sagt Mum vergnügt. »Er lebt, meine Liebe. Das sind doch mal gute Nachrichten!«

 »Er lebt?« Janice ist immer noch hysterisch. »Was haben wir denn davon, wenn er in Chile lebt?«

 »Na, wenigstens erlebt er was!«, sagt Jess, plötzlich Feuer und Flamme. »Er unternimmt etwas, macht was aus seinem Leben! Er war wirklich depressiv, Janice. Das wird ihm guttun.«

 »Ich weiß, was meinem Sohn guttut!«, gibt Janice zurück, als es an der Tür klingelt. Ich hieve mich hoch und bin dankbar für die Unterbrechung.

 »Ich geh schon…« Ich nehme den Hörer ab. »Hallo?«

 »Eine Lieferung für Sie«, höre ich es knarzen.

 Mein Herz macht einen Sprung. Eine Lieferung. Das muss es endlich sein. Es muss. Fast atemlos drücke ich den Summer. Bitte, lass es nicht noch ein Päckchen für Jess sein oder einen Katalog oder irgendein Computerteil für Luke…

 Ich öffne die Tür, und da steht ein in Leder gekleideter Motorradkurier. Er hält einen großen wattierten Umschlag in der Hand, und ich erkenne sofort die markante Schrift von Dave Sharpness.

 Ich schließe mich im Wäschezimmer ein und reiße den Umschlag auf. Darin ist ein Aktendeckel mit der Aufschrift ›Brandon‹, und darauf klebt ein Post-it: Ich hoffe, das hilft Ihnen weiter. Wenn Sie noch mehr brauchen, kontaktieren Sie mich gerne. Herzliche Grüße, Dave S.

 Alles ist da. Kopien aller Notizen, Gesprächsprotokolle, Fotos… Mein Herz schlägt wie wild, als ich alles durchblättere. Ich hatte schon fast vergessen, wieviel Material sie über Iain Wheeler gesammelt hatten. Für eine schmierige Detektei in West Ruislip haben sie eigentlich wirklich gute Arbeit geleistet.

 Ich verstaue alles wieder und gehe in die leere, kühle Küche. Gerade will ich Luke anrufen, da klingelt das Telefon, und ich zucke zusammen.

 »Hallo?«

 »Guten Tag, Mrs. Brandon«, sagt eine mir unbekannte Stimme. »Mike Enwright von der Press Association.«

 »Oh.« Eine Nachrichtenagentur. Verwundert starre ich das Telefon an.

 »Ob Sie wohl bereit wären, die Gerüchte zu kommentieren, dass die Firma Ihres Mannes den Bach runtergeht?«

 Ich bin schockiert.

 »Sie geht nicht den Bach runter«, sage ich. »Ich weiß gar nicht, wovon Sie sprechen.«

 »Wir haben gehört, dass er Arcodas als Großkunden verloren hat. Und neuesten Gerüchten zufolge soll dasselbe mit Foreland Investment passieren.«

 »Er hat Arcodas nicht verloren«, rufe ich wütend. »Sie haben sich aus Gründen getrennt, die ich Ihnen hier nicht erklären kann. Und nur damit Sie es wissen: Die Firma meines Mannes ist so stark wie eh und je. Stärker sogar! Luke Brandon wurde im Laufe seiner Karriere von Kunden allerhöchsten Kalibers umworben, und das ist auch weiterhin der Fall. Er ist integer, talentiert, intelligent, er sieht gut aus und… und er weiß sich zu kleiden.«

 Ich breche schnaufend ab.

 »Okay!« Mike Enwright kichert. »Ich verstehe.«

 »Zitieren Sie das alles?«

 »Eher nicht.« Er kichert wieder. »Aber Ihre Einstellung imponiert mir. Danke sehr, Mrs. Brandon.«

 Er legt auf, und ich gieße mir nervös ein Glas Wasser ein. Ich muss unbedingt mit Luke sprechen. Er geht nach dem dritten Klingeln ran.

 »Becky! Ist es sow…«

 »Nein. Deshalb rufe ich nicht an.« Ich sehe vor die Küchentür und spreche leiser. »Luke, gerade hat die Press Association angerufen. Sie wollten eine Stellungnahme dazu, dass…« Ich schlucke. »… dass deine Firma den Bach runtergeht. Sie meinten, Foreland würde dir kündigen.«

 »Das ist doch Blödsinn!« Luke ist wütend. »Diese Arschlöcher von Arcodas füttern die Presse mit Fehlinformationen.«

 »Können sie dir damit schaden?«, frage ich ängstlich.

 »Nicht, solange ich ein Wörtchen mitzureden habe.« Luke klingt entschlossen. »Dann treten wir jetzt also in den Ring. Wenn sie so kämpfen wollen, dann halten wir eben dagegen. Wir bringen sie vor Gericht, wenn es sein muss. Wir zeigen sie wegen sexueller Belästigung an und stellen sie bloß, die gesamte Bagage.«

 Als ich Luke so sprechen höre, bin ich plötzlich unglaublich stolz auf ihn. Er klingt ganz wie der Luke Brandon, den ich damals kennengelernt habe. Selbstbewusst und Herr der Lage. Nicht der Lakai eines Iain Wheeler.

 »Luke, ich habe etwas für dich«, sprudelt es aus mir heraus. »Ich habe… Material über Iain Wheeler.«

 »Was hast du gesagt?«, fragt Luke nach einer kurzen Pause.

 »Es gab früher schon Fälle von Belästigung und Mobbing. Die sind alle unter den Teppich gekehrt worden. Ich habe ein ganzes Dossier über ihn, ich halte es gerade in der Hand.«

 »Du hast was?« Luke ist baff. »Becky… wovon sprichst du?«

 Vielleicht sage ich im Moment lieber noch nichts von einem Privatdetektiv aus West Ruislip.

 »Frag nicht«, sage ich schnell. »Ich habe es einfach.«

 »Aber wie…«

 »Ich habe doch gesagt: Frag nicht! Es ist aber wahr. Ich schicke es dir per Fahrradkurier ins Büro. Du kannst deinen Anwälten ja schon mal Bescheid sagen, dann können sie es sich sofort ansehen. Es sind Fotos, Notizen, alle möglichen Beweise… Ehrlich, Luke: Wenn das alles rauskommt, dann ist er geliefert.«

 »Du hast Fotos von Iain gemacht?«

 »Nicht direkt. Erzähle ich dir später. Vertrau mir einfach, Luke, das ist bestimmt alles hilfreich.«

 »Becky.« Luke klingt fassungslos. »Du verblüffst mich immer wieder.«

 »Ich liebe dich«, sage ich aus einem Impuls heraus. »Mach sie fertig.« Ich lege auf und schiebe mit schwitzenden Händen den Stuhl zurück. Ich trinke ein paar Schluck Wasser und drücke dann Lukes üblichen Kurierdienst auf der Schnellwahltaste.

 In einer halben Stunde hat Luke die Akte. Ich würde zu gerne sein Gesicht sehen, wenn er sie aufmacht.

 »Hey, Bex!« Suze kommt in die Küche. Ihr Gesichtsausdruck ändert sich, als sie mich ansieht. »Bex… ist alles in Ordnung?«

 »Ja… alles bestens.« Ich lächele schnell. »Ich habe nur mal eine kleine Pause gebraucht.«

 »Wir wollen jetzt spielen!« Suze holt Orangensaft aus dem Kühlschrank. »Babynahrung erraten… Schnuller suchen… Promikinder raten…«

 Ich kann kaum glauben, was sie alles organisiert hat.

 »Suze… vielen, vielen Dank«, sage ich. »Es ist alles so toll. Und der Bilderrahmen erst!«

 »Ist gut geworden, oder?« Suze sieht zufrieden aus. »Das hat wirklich Spaß gemacht. Vielleicht fange ich wieder an mit den Bilderrahmen.«

 »Mach das!«, sage ich begeistert. Suze hat früher tolle Bilderrahmen gemacht. Die wurden sogar bei Liberty’s verkauft!

 »Die Kinder werden größer«, sagt Suze. »Und wenn Lulu Kochbücher schreibt, kann ich ja wohl Bilderrahmen machen. Die Kinder werden’s überleben, wenn ich ein paar Stunden am Tag arbeite. Da bin ich ja nicht gleich eine Rabenmutter, oder?«

 Ich sehe ihr ihre Angst an. Daran ist nur diese dämliche Lulu schuld. Bevor Suze Lulu kennengelernt hat, hat sie sich nie Gedanken gemacht, ob sie eine gute Mutter ist.

 Okay. Zeit, es Lulu heimzuzahlen.

 »Suze… Ich habe hier etwas für dich«, sage ich und greife in die Küchenschublade. »Aber du darfst es Lulu nie zeigen. Und es ihr auch nicht erzählen. Niemandem.«

 »Ich schwöre!« Suze ist interessiert. »Was ist es?«

 »Hier.«

 Ich gebe Suze die Teleobjektivaufnahme. Sie ist das einzige Beweisstück, das ich aus dem Originalordner behalten habe. Das Bild zeigt Lulu mit den Kindern auf der Straße. Lulu sieht ziemlich fertig aus – sie scheint sogar eins der Kinder anzuschreien. In der einen Hand hält sie vier Mars-Riegel, die sie an die Kinder verteilt. In der anderen Hand zwei Dosen Cola, und zwischen ihren Zähnen klemmt eine Riesentüte Chips.

 »Nein.« Suze ist beinahe sprachlos vor Erstaunen. »Nein. Sind das etwa…«

 »Mars«, nicke ich. »Und Käsechips.«

 »Und Cola!« Suze prustet los und schlägt sich die Hand vor den Mund. »Bex, das ist ja der Hit. Wie um Himmels willen bist du nur an…«

 »Frag nicht.« Ich muss auch kichern.

 »Was für eine scheinheilige… Schnepfe!«

 »Na ja…« Ich zucke selbstbewusst und ohne Schadenfreude die Schultern. Ich sage jetzt nicht, dass ich das schon immer fand.

 Oder dass man ihren ungefärbten Haaransatz nachwachsen sieht. Das wäre zickig.

 »Sie hat mir wirklich zugesetzt.« Suze sieht immer noch ungläubig das Foto an. »Ich habe mich so… unterlegen gefühlt.«

 »Vielleicht solltest du doch in ihre Fernsehsendung gehen«, sage ich. »Und das Foto mitnehmen.«

 »Bex!« Suze kichert. »Du bist gemein! Ich bewahre es nur für mich auf und sehe es mir an, wenn ich seelische Aufbauhilfe brauche.«

 Das Telefon klingelt, und mir vergeht das Lachen. Wenn das schon wieder die Presse ist? Oder Luke mit schlechten Neuigkeiten?

 »Hey, Suze«, sage ich locker. »Sieh doch mal nach den anderen. Ich bin gleich da.«

 »Klar«, nickt Suze. Sie nimmt ihr Saftglas mit und sieht erneut auf das Bild. »Das muss ich gut aufbewahren…«

 Ich warte, bis sie weg ist, und schließe die Tür.

 »Hallo?«

 »Becky«, meldet sich eine vertraute, leicht lallende Stimme. »Fabia hier.«

 »Fabia!« Ich bin erleichtert. »Wie geht es Ihnen? Danke, dass wir letztens das Haus nutzen durften. Die Leute von der Vogue waren sehr beeindruckt! Haben Sie meine Blumen bekommen?«

 »Ja, wunderschön«, sagt Fabia etwas teilnahmslos. »Wir haben die Blumen bekommen. Hören Sie, Becky. Wir haben gerade gehört, dass Sie nun doch nicht bar zahlen können.«

 Luke muss den Makler angerufen haben. Das kam aber schnell bei Fabia an.

 »Stimmt.« Ich versuche, optimistisch zu klingen. »Aber es wird sich alles nur um ein paar Wochen verzögern…«

 »Tja…« Fabia klingt zerstreut. »Wir haben uns nun doch für die anderen Interessenten entschieden.«

 Für einen Augenblick bilde ich mir ein, ich hätte mich verhört. »Andere Interessenten?«

 »Hatten wir die anderen Interessenten nicht erwähnt? Die Amerikaner. Sie haben das gleiche Angebot gemacht wie Sie. Sogar vor Ihnen, also streng genommen…« Ihre Stimme verliert sich.

 »Aber… Sie haben doch unser Angebot akzeptiert! Sie haben gesagt, wir bekommen das Haus!«

 »Tja, aber die anderen Interessenten können das Geld schneller beschaffen, also…«

 Mir ist ganz schwummrig vor Schock. Wir sind reingelegt worden.

 »Sie haben uns die ganze Zeit nur hingehalten?« Ich versuche, kontrolliert zu sprechen.

 »Meine Idee war das nicht.« Fabia klingt reumütig. »Mein Mann hat gern eine Alternative in der Hinterhand. Also, ich wünsche Ihnen viel Glück bei der weiteren Haussuche…«

 Nein. Das kann sie nicht machen. Sie kann uns nicht so hängen lassen.

 »Fabia, hören Sie.« Ich wische mir den Schweiß von der Stirn. »Bitte! Wir erwarten jeden Moment ein Kind. Wir können nirgendwo hin. Unsere Wohnung ist schon verkauft…«

 »Tja. Da drücke ich Ihnen die Daumen, dass Sie noch was finden. Bye, Becky…«

 »Und was ist mit den Archie-Swann-Stiefeln?« Ich weine fast vor Wut. »Wir hatten eine Abmachung! Sie müssen mir den einen Schuh noch zurückgeben!« Ich merke plötzlich, dass ich ins Leere rede. Sie hat einfach aufgelegt. Es ist ihr piepegal.

 Ich gehe zum Kühlschrank und lehne meinen Kopf an den kühlen Stahl. Mir ist schwindlig. Wir haben unser Traumhaus nicht mehr. Wir haben überhaupt kein Haus.

 Ich greife wieder zum Telefon, um Luke anzurufen – und halte inne. Er hat genug um die Ohren.

 In ein paar Wochen müssen wir ausziehen. Wo sollen wir dann hin?

 »Becky?« Kelly kommt kichernd in die Küche. »Wir haben Kerzen auf die Torte gestellt. Ich weiß, du hast nicht Geburtstag, aber du sollst sie trotzdem auspusten…«

 »Ja!« Ich gebe mir einen Ruck. »Ich komme!«

 Irgendwie schaffe ich es, mich zusammenzureißen. Drinnen erraten Danny und Janice gerade Babynahrung und schreiben ihre Antworten auf. Mum und Jess sehen sich Fotos von Promibabys an.

 »Das ist Lourdes!«, sagt Mum. »Jess, du solltest dich wirklich besser über die Welt informieren.«

 »Pürierte Rote Beete«, sagt Danny kennerhaft, nachdem er einen lila Matsch probiert hat. »Fehlt nur ein Schuss Wodka.«

 »Becky!« Mum sieht auf. »Alles in Ordnung, Schatz? Du rennst ja ständig ans Telefon!«

 »Ja, Bex, was ist denn los?«, fragt Suze stirnrunzelnd. »Es…«

 Ich wische mir die feuchte Oberlippe ab. Ich weiß gar nicht, wo ich anfangen soll.

 Luke versucht krampfhaft, seine Firma zu retten. Er blutet finanziell aus. Wir haben das Haus verloren.

 Ich kann es ihnen nicht sagen. Ich kann die Party nicht sprengen. Alle haben so einen Spaß.

 Ich erzähle es… später. Morgen.

 »Alles bestens!« Ich zwinge mich zu einem glücklichen Lachen. »Könnte gar nicht besser sein!« Und dann puste ich die Kerzen aus.

 Als Tee und Champagner sich dem Ende neigen, gehen die ersten Gäste langsam nach Hause. Es war so eine schöne Babyparty. Und alle haben sich prima verstanden! Janice und Jess haben sich wieder vertragen, und Jess hat versprochen, dass sie in Chile gut auf Tom aufpasst. Sie wird nicht zulassen, dass Guerillakämpfer ihn entführen! Suze und Kelly haben sich beim Erraten der Babynahrung lange unterhalten, und Suze hat Kelly angeboten, für ein Jahr als Au-Pair zu ihr zu kommen. Aber das Erstaunlichste ist: Danny und Jess verstehen sich richtig prima! Danny erzählte, dass er in seiner neuen Kollektion mit Steinen arbeiten möchte, und jetzt will Jess mit ihm in ein Museum gehen, um ihm verschiedene Gesteinsarten zu zeigen.

 Als alle gerade Kuchen aßen, kam der Fahrradkurier, und ich habe Luke den Ordner geschickt. Seitdem habe ich allerdings noch nichts von ihm gehört. Er redet bestimmt mit seinen Anwälten. Er weiß also wohl auch noch nichts von dem Haus.

 »Alles in Ordnung, Becky?«, fragt Mum und umarmt mich an der Tür. »Soll ich bei dir bleiben, bis Luke nach Hause kommt?«

 »Ach was, nein. Mach dir keine Sorgen.«

 »Dann ruh dich mal schön aus. Du musst mit deinen Kräften haushalten, Liebes.«

 »Das mache ich«, nicke ich. »Bye, Mum.«

 Die Wohnung fühlt sich still und leer an, als alle gegangen sind. Nur ich und der ganze Plunder. Ich gehe ins Kinderzimmer und streiche sanft über den handgefertigten Stubenwagen und die kleine weiße Wiege. Und das Körbchen mit dem schönen Leinendach. (Das Baby soll wählen können, wo es schlafen möchte.)

 Es ist wie eine Bühne, die auf den Auftritt der Hauptfigur wartet.

 Ich stupse meinen Bauch an. Ob es wach ist? Vielleicht sollte ich ihm etwas Musik vorspielen, und dann wird es ein Genie! Ich ziehe die Spieluhr auf, die ich aus dem Katalog Das intelligente Baby bestellt habe, und drücke sie an meinen Bauch.

 Hör mal, Babylein! Das ist Mozart.

 Glaube ich. Oder Beethoven oder so.

 Oje, jetzt habe ich das Baby verwirrt. Ich will gerade auf der Packung nachsehen, ob es Mozart ist, als ich im Flur ein Geräusch höre.

 Weihnachtspost. Die wird mich aufheitern. Ich lasse die Spieluhr liegen und nehme den riesigen Stapel Post von der Türmatte. Ich watschele zum Sofa und sehe die Umschläge durch.

 Halt. Da ist ein kleines Päckchen mit einer mir wohlbekannten Schrift darauf.

 Venetias Schrift.

 Es ist an Luke adressiert, aber das ist mir egal. Ich reiße es mit zitternden Händen auf und finde eine kleine lederne Schatulle von Duchamp. Darin ein Paar Manschettenknöpfe in Silber und Emaille. Warum schickt sie ihm Manschettenknöpfe?

 Eine cremefarbene Karte fällt heraus:

 L

 Lange nicht gesehen. Nunc est bibendum?

 V

 Ich starre die Karte an, und mir rauscht das Blut im Kopf. Die Schwierigkeiten dieses Tages bündeln sich zu einem einzigen Wutstrahl. Ich habe die Nase voll. Und zwar gestrichen. Ich schicke dieses Päckchen schnurstracks zurück…

 Nein. Ich gebe es ihr selbst zurück. Höchstpersönlich.

 Ganz benommen stehe ich auf und schnappe mir meinen Mantel. Ich werde zu Venetia gehen und dieses Kapitel beenden. Ein für alle Mal.

20

 Ich war in meinem ganzen Leben noch nicht so scharf auf einen Showdown.

 Es dauert nicht lange, bis ich herausgefunden habe, wo Venetia steckt. Ich habe im Ganzheitlichen Geburtszentrum angerufen und so getan, als ob ich dringend mit ihr sprechen müsste. Die Sprechstundenhilfe sagte zwar, Venetia sei »unabkömmlich«, aber ihr ist auch rausgerutscht, dass sie im Cavendish ist. Und weil ich immer noch als Patientin geführt werde, hat man mir angeboten, Venetia anzupiepen. Aber siehe da! Ganz plötzlich ging es mir schon wieder besser, und das haben sie mir auch abgekauft. Sie sind es offensichtlich gewöhnt, dass schwangere Frauen anrufen und ihre Meinung gleich wieder ändern.

 Jetzt stehe ich also im Cavendish vor der Entbindungsstation, mein Herz rast, und ich umklammere eine Tragetasche von The Look. Darin sind nicht nur die Manschettenknöpfe, sondern auch die Stützstrümpfe, die hässliche Bauchtasche, alle Nachrichten, die sie Luke je geschrieben hat, die Broschüren und Aufzeichnungen aus ihrem dämlichen Ganzheitlichen Geburtszentrum… Sogar die Geschenke aus dem Willkommenspäckchen. (Die Crème de la Mer hat mich am meisten Überwindung gekostet, aber ich habe das meiste herauskratzen können und in einen alten Topf von Lancôme getan. Das geht Venetia natürlich nichts an.)

 Dies ist die Schlussstrich-Tasche. Ich übergebe sie Venetia und sage ganz ruhig »Lass uns in Ruhe. Luke und ich und das Baby wollen nichts mehr mit dir zu tun haben.« Dann muss sie doch wohl einsehen, dass sie verloren hat.

 Auf dem Weg hierher habe ich den netten Lateinprofessor angerufen, und er hat mir eine prima Beleidigung beigebracht. »Utinam barbari provinciam tuam invadant!« Übersetzt heißt das: »Mögen die Barbaren in deine Provinz eindringen.«

 Ha. Da kann sie mal sehen.

 »Hallo?« Eine Stimme dringt blechern durch die Sprechanlage.

 »Hi!«, sage ich in das Gerät. »Becky Brandon. Ich bin Patientin.« Mehr sage ich nicht. Ich muss erst mal reinkommen, und dann sehe ich weiter.

 Es summt, und ich drücke die Tür auf. Normalerweise ist es hier ziemlich ruhig – aber heute geht es zu wie in einem Taubenschlag. Überall sitzen Frauen in verschiedenen Stadien der Schwangerschaft, plaudern mit ihren Partnern und blättern in der Broschüre »Warum das Cavendish?« Zwei Hebammen eilen durch den Flur, und ich schnappe die Wörter »operieren« und »sitzt fest« auf, was mir überhaupt nicht behagt. Irgendwo schreit eine Frau. Mein Bauch zieht sich zusammen, und ich würde mir am liebsten die Ohren zuhalten.

 Egal. Muss ja kein Schmerzensschrei gewesen sein. Wahrscheinlich hat nur jemand die Sicht auf den Fernseher blockiert oder so.

 Schwer atmend gehe ich zum Empfang.

 »Hi«, sage ich. »Mein Name ist Becky Brandon, und ich muss sofort zu Venetia Carter, bitte.«

 »Haben Sie einen Termin?«, fragt die Schwester. Ich habe sie noch nie gesehen. Sie hat graue Locken und trägt eine Brille, die an einer silbernen Kette hängt. Für eine Frau, die den ganzen Tag mit Schwangeren zu tun hat, ist sie ganz schön schroff.

 »Na ja… nein. Aber es ist dringend.«

 »Ich fürchte, Venetia hat zu tun.«

 »Ich kann auch warten. Wenn Sie ihr bitte sagen könnten, dass ich hier bin…«

 »Sie müssen schon vorher anrufen und sich einen Termin geben lassen.« Die Sprechstundenhilfe tippt auf der Tastatur herum, als ob ich gar nicht mehr da wäre.

 Diese Frau nervt wirklich. Venetia ist doch nur in einer läppischen Besprechung. Und ich stehe hier, im neunten Monat schwanger…

 »Können Sie sie denn nicht anpiepen?« Ich versuche, ruhig zu bleiben.

 »Ich kann sie erst dann anpiepen, wenn bei Ihnen die Wehen eingesetzt haben.« Die Frau zuckt die Schultern, als ginge sie das alles gar nichts an.

 Durch einen dünnen Schleier von Wut sehe ich sie an. Ich bin hier, um mit Venetia abzurechnen, und davon lasse ich mich doch nicht von einer Frau in einem lila Cardigan abhalten!

 »Aber… die Wehen haben eingesetzt!«, höre ich mich sagen.

 »Sie haben Wehen?« Die Frau beäugt mich skeptisch.

 Glaubt sie mir etwa nicht? Die hat Nerven. Wieso sollte ich über so was Witze machen?

 »Ja.« Ich lege die Hände an die Hüften. »Habe ich.«

 »Kommen sie schon regelmäßig?«, fordert sie mich heraus.

 »Alle drei Minuten«, schieße ich zurück. »Und ich habe Rückenschmerzen, und zu Hause habe ich nonstop gestaubsaugt… und die Fruchtblase ist gestern auch schon geplatzt.«

 So. Jetzt soll sie noch mal sagen, ich hätte keine Wehen.

 »Aha.« Die Frau wirkt immer noch nicht ganz überzeugt. »Na dann…«

 »Und ich will nur Venetia, niemand anderen.« Ich muss es ausnutzen, dass sie langsam anbeißt. »Können Sie sie jetzt bitte endlich anpiepen?«

 Die Sprechstundenhilfe guckt immer noch leicht zweifelnd.

 »Und die Wehen kommen im Abstand von drei Minuten?«

 »Mmh.« Mir fällt plötzlich auf, dass ich schon über drei Minuten hier stehe.

 »Ich durchlebe sie still«, sage ich würdevoll. »Ich bin Scientologin.«

 »Scientologin?« Sie starrt mich an.

 »Ja.« Ich halte ihrem Blick stand. »Und ich muss dringend zu Venetia. Wenn Sie allerdings eine Frau, deren Fruchtblase gestern geplatzt ist und die still ihre Schmerzen durchlebt…« Ich habe meine Stimme angehoben, damit alle es hören.

 »Okay!« Die Sprechstundenhilfe sieht ein, dass sie verloren hat. »Warten Sie…« Sie sieht auf den vollgestopften Warteraum. »Warten Sie bitte in dem Raum da«, sagt sie schließlich und deutet auf ein Zimmer mit der Aufschrift »Kreißsaal 3«.

 »Danke!« Ich drehe mich um und gehe in Kreißsaal 3. Es ist ein großer Raum mit einem furchterregenden Metallbett, einem Duschbad und sogar einem DVD-Player. Allerdings ohne Minibar.

 Ich setze mich aufs Bett und hole mein Make-up heraus. Das oberste Gebot im Geschäftsleben lautet schließlich, bei Konflikten aller Art gut auszusehen. Oder zumindest sollte es so lauten. Ich trage etwas Rouge und Lippenstift auf und übe im Spiegel einen stahlharten Gesichtsausdruck. Da klopft es an der Tür.

 Sie ist da. Ich nehme die Schlussstrich-Tasche in die Hand und stehe auf.

 »Herein!«, sage ich ruhig. Die Tür geht auf.

 »Hallo!« Eine fröhliche, afro-karibische Hebamme stürmt herein. »Ich bin Esther. Wie geht es voran? Sind die Wehen immer noch schön stark?«

 »Was?« Ich starre sie an. »Äh… nein. Ich meine, ja…« Verwirrt breche ich ab. »Hören Sie, ich muss unbedingt mit Venetia Carter sprechen.«

 »Sie ist unterwegs«, sagt die Hebamme beruhigend. »Ich kümmere mich in der Zwischenzeit um Sie.«

 Verdächtig. Sie haben Venetia bestimmt gar nicht geholt. Sie versuchen, mich abzulenken.

 »Sie brauchen sich nicht um mich zu kümmern«, sage ich höflich. »Aber danke.«

 »Sie bekommen ein Kind!« Die Hebamme lacht. »Jetzt ziehen Sie erst mal ein Nachthemd an. Oder haben Sie ein T-Shirt dabei? Und dann muss ich Sie untersuchen, um zu sehen, wie weit Sie schon sind.«

 Ich muss diese Frau loswerden, und zwar schnell. Sie drückt auf meinen Bauch, und ich schrecke zurück.

 »Ich bin schon untersucht worden!«, sage ich. »Von einer anderen Hebamme. Es ist so weit alles klar…«

 »Eine andere Hebamme? Wer denn? Sarah?«

 »Äh… kann sein. Ich erinnere mich nicht mehr an den Namen. Sie ist plötzlich gegangen, sie sagte was von einem Theaterbesuch oder so?« Ich blinzele sie unschuldig an.

 »Dann muss ich eine neue Kurve anlegen.« Esther schüttelt den Kopf und seufzt. »Und dazu muss ich Sie leider doch noch mal untersuchen.«

 »Nein!«, quietsche ich. »Ich meine… ich habe eine Untersuchungsphobie. Man hat mir eine geringstmögliche Anzahl von Untersuchungen zugesichert. Venetia weiß Bescheid. Ich muss wirklich mit ihr sprechen, mit niemandem sonst. Können Sie mich bitte einfach allein lassen, bis sie da ist? Ich möchte mich auf mein… inneres Frausein konzentrieren.«

 Esther verdreht die Augen und steckt ihren Kopf zur Tür raus.

 »Pam, hier ist schon wieder eine von Venetias Verrückten. Kannst du Venetia anpiepen?« Esther guckt wieder zurück ins Zimmer. »Wir rufen Venetia. Ich fülle in der Zwischenzeit wenigstens die Kurve aus. Ihre Fruchtblase ist also gestern zu Hause geplatzt?«

 »Mmh.«

 »Hat meine Kollegin Ihnen gesagt, wie weit Sie sind?«

 »Ähm… vier Zentimeter«, sage ich aufs Geratewohl.

 »Und Sie kommen mit den Schmerzen zurecht?«

 »Bis jetzt ja«, sage ich tapfer.

 Es klopft an der Tür, und eine Frau schaut herein. »Esther, kannst du mal kommen?«

 »Ist viel los heute.« Esther hängt die Kurve an das Bettende. »Ich komme gleich wieder. Tschuldigung.«

 »Schon in Ordnung! Danke!«

 Die Tür schließt sich, und ich lege mich aufs Bett. Einige Minuten lang passiert nichts, und ich zappe durch die Fernsehkanäle. Ich frage mich gerade, ob man hier DVDs ausleihen kann, als es an der Tür klopft.

 Dieses Mal muss es Venetia sein. Ich nehme wieder die Schlussstrich-Tasche in die Hand und hole tief Luft.

 »Herein!«

 Die Tür geht auf, und ein zaghaftes Mädchen von ungefähr zwanzig Jahren kommt herein. Sie hat ihre wuscheligen blonden Haare zu einem Zopf zusammengebunden.

 »Ähm… ich bin Paula, ich mache eine Ausbildung zur Hebamme. Würde es Ihnen etwas ausmachen, wenn ich bei Ihnen bleibe und das frühe Stadium der Wehen bei Ihnen beobachte? Ich wäre Ihnen wirklich sehr dankbar.«

 Herrschaftszeiten. Ich will am liebsten sagen: »Nein, gehen Sie bitte«. Aber sie sieht schüchtern und nervös aus, und ich bringe es nicht über mich. Ich kann sie immer noch loswerden, wenn Venetia kommt.

 »Klar.« Ich winke sie herein. »Kommen Sie rein. Ich bin Becky.«

 »Hallo.« Sie lächelt unsicher, kommt vorsichtig herein und setzt sich auf einen Stuhl in der Ecke.

 Ein bis zwei Minuten lang sagt keiner von uns beiden was. Ich habe mich zurückgelehnt und starre an die Decke. Wie frustrierend. Ich bin bereit für die große Konfrontation, und es ist niemand da, den ich zur Rede stellen kann. Wenn Venetia in den nächsten fünf Minuten nicht auftaucht, gehe ich.

 »Sie wirken so… gelassen.« Paula unterbricht kurz ihr Gekritzel auf einem Notizblock. »Wenden Sie eine bestimmte Technik an?«

 Ach ja. Ich hab ja angeblich Wehen. Ich sollte wohl besser etwas schauspielern, sonst hat sie ja gar nichts zu schreiben.

 »Na klar«, nicke ich. »Ich muss mich mal ein bisschen bewegen. Das hilft am besten, finde ich.« Ich stehe auf, gehe ums Bett und schlenkere mit den Armen. Dann schwinge ich die Hüften ein paar Mal und mache eine Stretchbewegung, die ich bei Yogalates gelernt habe.

 »Wow«, sagt Paula beeindruckt. »Sie sind aber gelenkig.«

 »Ich mache Yoga«, sage ich bescheiden. »Ich glaube, ich esse jetzt mal ein KitKat. Für meinen Energiehaushalt.«

 »Gute Idee«, nickt Paula. Ich kann sehen, dass sie »Isst KitKat« auf ihrem Notizblock notiert. Und darunter: »Benutzt Yoga als Schmerztherapie«. Sie blättert in ihren Zetteln und fragt: »Wo ist es denn während der Wehen am schmerzhaftesten?«

 »Äh… einfach… rundum«, sage ich vage und kaue weiter mein KitKat. »Ein bisschen hier… und hier…« Ich gestikuliere in Richtung meines Körpers. »Ist schwer zu erklären.«

 »Sie sind bewundernswert ruhig, Becky.« Paula sieht mir zu, wie ich im Spiegel meine Zähne nach KitKat-Resten untersuche. »Ich habe noch nie erlebt, dass eine Frau sich in den Wehen derart unter Kontrolle hat!«

 »Na ja, ich bin Scientologin.« Das kann ich mir nicht verkneifen. »Da versuche ich natürlich, so still wie möglich zu sein.«

 »Scientologin!« Sie bekommt große Augen. »Faszinierend.« Dann runzelt sie die Stirn. »Müssen Sie dann nicht komplett schweigen?«

 »Ich gehöre zu der Fraktion, bei der das Sprechen erlaubt ist«, erkläre ich. »Ich darf nur nicht schreien.«

 »Wow. Ich weiß gar nicht, ob wir hier überhaupt schon mal eine Scientologin hatten!« Sie ist ganz interessiert. »Darf ich das meinen Kolleginnen erzählen?«

 »Klar!« Ich nicke abwesend.

 Als sie rausgeht, werfe ich das KitKat-Papier frustriert in den Mülleimer. Das ist so doof. Venetia kommt nicht. Sie rufen sie nie. Und ich will sie schon gar nicht mehr sehen. Ich glaube, ich gehe nach Hause.

 »Sie ist hier drin!« Die Tür öffnet sich wieder, und eine Traube angehender Hebammen strömt herein. »Dies ist Rebecca Brandon«, erklärt Paula der Gruppe leise. »Sie ist schon vier Zentimeter eröffnet und macht Yoga zur Schmerzbewältigung. Sie bleibt sehr ruhig und still, weil sie Scientologin ist. Man merkt ihr kaum an, dass sie überhaupt Wehen hat!«

 Alle starren mich an wie ein eigentlich schon ausgestorbenes Tier. Es tut mir fast leid, dass ich sie enttäuschen muss.

 »Ich glaube, das war falscher Alarm.« Ich nehme meine Tasche und ziehe mir den Mantel an. »Ich gehe nach Hause. Vielen Dank für Ihre Hilfe…«

 »Sie können jetzt nicht gehen!«, lacht Paula. Sie sieht auf meine Kurve und nickt. »Dachte ich es mir doch. Rebecca, Ihre Fruchtblase ist schon geplatzt. Es besteht Infektionsgefahr!« Sie zieht an meinem Mantel und nimmt mir die Tasche ab. »Bis das Baby geboren ist, bleiben Sie hier!«

 »Oh«, sage ich. Sackgasse.

 Was mache ich jetzt? Soll ich ihnen sagen, dass ich mir das mit der Fruchtblase nur ausgedacht habe?

 Nein. Dann halten sie mich für völlig verrückt. Ich warte einfach, bis sie weg sind, und schleiche mich dann hinaus. Ja. Guter Plan.

 »Sie könnte schon in der Übergangsphase sein«, sagt eine der Auszubildenden kennerhaft. »In der Phase wollen sie oft nach Hause gehen. Da kommen sie auf die seltsamsten Ideen.«

 »Rebecca, Sie sollten jetzt wirklich ein Krankenhausnachthemd anziehen.« Paula sieht mich nervös an. »Das Baby könnte schon ziemlich weit sein. Wie fühlen sich die Wehen an? Kommen sie in kürzeren Abständen? Darf ich Sie untersuchen?«

 »Sie hat eine Untersuchungsphobie.« Eine andere Hebammenauszubildende liest von der Kurve ab. »Sie will eine natürliche Geburt. Ich glaube, wir sollten eine richtige Hebamme holen, Paula.«

 »Nein, nicht!«, sage ich schnell. »Ich meine… ich wäre jetzt gerne ein bisschen allein. Wenn das geht.«

 »Sie sind ganz schön tapfer, Rebecca.« Paula legt mir mitfühlend eine Hand auf die Schulter. »Aber wir können Sie doch jetzt nicht allein lassen! Sie haben ja noch nicht einmal ihren Partner hier!«

 »Mir geht es wirklich gut«, sage ich locker. »Nur ein paar Minuten. Das gehört… zu meinem Glauben. Während der Wehen muss die Frau in jeder Stunde allein ein spezielles Gebet sprechen.«

 Geht endlich, versuche ich, sie zu hypnotisieren. Lasst mich in Ruhe…

 »Nun, wir sollten Ihren Glauben respektieren«, sagt Paula unsicher. »Okay. Wir gehen einen Augenblick raus, aber wenn sich irgendetwas bei Ihnen tut, klingeln Sie bitte sofort.«

 »Das mache ich! Danke!«

 Die Tür schließt sich, und ich atme auf. Ein Glück. Sobald die Luft rein ist, bin ich hier weg. Ich nehme mir wieder Tasche und Mantel und linse durch den Türspalt. Zwei der angehenden Hebammen stehen noch vor der Tür. Ich schließe hastig, aber leise die Tür. Noch einen Moment. Bestimmt gehen sie gleich weg, und dann mache ich die Biege.

 Ich fasse es nicht, in was für eine Situation ich hier wieder geraten bin. Ich hätte nie behaupten sollen, ich hätte Wehen, ich hätte nie behaupten sollen, meine Fruchtblase sei geplatzt. Das ist mir aber eine Lehre: So was mache ich nie wieder.

 Nach einer Weile sehe ich auf die Uhr. Drei Minuten sind vergangen. Vielleicht sehe ich mal wieder nach. Ich will gerade meinen Mantel nehmen, als die Tür auffliegt.

 »Oh mein Gott, Bex!« Suze stürzt mit wehenden Haaren herein. Sie trägt einen bestickten Miu-Miu-Mantel. »Alles okay? Ich bin sofort gekommen, als ich gehört habe, dass…«

 »Suze?« Ich starre sie völlig verdattert an. »Was…«

 »Deine Mum kommt auch gleich«, sagt sie atemlos. Suze zieht den Mantel aus, unter dem sie noch das Shirt von Danny trägt. »Wir saßen zusammen im Taxi, als wir es erfahren haben. Janice besorgt Zeitschriften und Getränke, und Kelly sagt, sie bleibt im Wartezimmer…«

 »Aber woher…«

 Ich verstehe das nicht. Hat Suze übernatürliche Fähigkeiten oder was?

 »Ich habe auf deinem Handy angerufen, und da war eine fremde Frau dran. Sie hat gesagt, sie ist vom Cavendish«, plappert Suze drauflos, »…und dass du das Handy am Empfang vergessen hast und in den Wehen liegst! Wir sind fast ausgeflippt! Wir haben den Taxifahrer sofort umdrehen lassen, und ich habe das Dinner abgesagt, zu dem ich heute eingeladen war…« Sie bricht ab.

 »Bex, was willst du denn mit deinem Mantel? Stimmt was nicht?«

 »Rebecca geht es bestens!«, sagt Paula, die gerade wieder reinkommt. Sie nimmt mir sanft den Mantel aus der Hand. »Schon vier Zentimeter eröffnet, und sie hat noch nicht mal um Schmerzmittel gebeten!«

 »Keine Schmerzmittel?« Suze ist verblüfft. »Bex, ich dachte, du willst eine PDA!«

 »Ähm…« Ich schlucke.

 »Leider möchte sie keins von unseren Nachthemden anziehen«, fügt Paula tadelnd hinzu.

 »Natürlich nicht!«, sagt Suze entrüstet. »Die sind ja auch grottenhässlich. Bex, hast du deine Tasche denn nicht dabei? Mach dir keine Sorgen, ich gehe schnell los und kaufe dir ein T-Shirt. Und wir brauchen Musik… und Kerzen…« Sie sieht sich kritisch um.

 »Äh… Suze…« Mein Magen ist total verkrampft. »Es ist so…«

 »Klopf, klopf!« Eine neue Stimme an der Tür. »Ich bin’s, Louisa! Können wir reinkommen?«

 Louisa? Das darf doch wohl nicht wahr sein. Sie ist die Aromatherapeutin, die ich für die Geburt eingestellt habe. Wie zum Teufel hat sie davon…

 »Deine Mum hat die ganzen Leute abtelefoniert, die du dabeihaben willst. Damit auch alle rechtzeitig da sind!« Suze strahlt. »Deine Mum ist echt tüchtig. Sind schon alle unterwegs.«

 Ich kriege die Krise. Das geht mir alles viel zu schnell. Louisa hat schon Ölflakons herausgeholt und reibt mir etwas Orangefarbenes auf den Nacken. »So!«, sagt sie. »Tut das gut?«

 »Hervorragend!«, bringe ich hervor.

 »Becky!« Von draußen höre ich Mums schrille Stimme. »Schatz!« Sie kommt mit einer Handvoll Blumen und einer Tüte Croissants herein. »Setz dich! Lass es ruhig angehen! Wo bleibt denn die PDA?«

 »Sie kommt ohne zurecht!«, sagt Suze. »Ist das nicht der Wahnsinn?«

 »Ohne?« Mum ist schockiert.

 »Becky macht Yoga und setzt Atemtechniken zur Schmerzbewältigung ein«, erklärt Paula stolz. »Nicht wahr, Becky? Sie ist schon bei vier Zentimetern!«

 »Schatz, tu dir das nicht an.« Mit Tränen in den Augen fasst Mum mich am Arm. »Nimm Schmerzmittel.«

 Meine Zunge ist in meinem Mund festgeklebt.

 »Das ist jetzt Jasminöl«, raunt Louisa mir ins Ohr. »Das reibe ich dir auf die Schläfen…«

 »Becky?«, fragt Mum nervös. »Hörst du mich überhaupt?«

 »Sie hat bestimmt eine Wehe!«, ruft Suze und nimmt meine Hand. »Bex, schön atmen…«

 »Du schaffst es, meine Kleine!« Mum verzerrt das Gesicht immer mehr. Als hätte sie Wehen.

 »Konzentrieren Sie sich auf das Baby.« Paula sieht mich aufmerksam an. »Konzentrieren Sie sich auf das wunderbare Baby, das Sie jetzt gleich zur Welt bringen…«

 »Jetzt hört mal.« Endlich kann ich wieder sprechen. »Ich… habe gar keine Wehen…«

 »Doch, Becky.« Paula legt mir wieder die Hand auf die Schulter.

 »Bex, du musst mit deiner Energie gut haushalten.« Suze steckt mir einen Strohhalm in den Mund. »Trink etwas Lucozade. Dann geht es dir gleich besser!«

 Hilflos nippe ich an dem abscheulichen Getränk – und dann höre ich draußen schnelle Schritte. Schritte, die ich kenne. Die Tür geht auf, und da ist Luke. Mit blassem Gesicht und dunklen Augenringen sieht er sich angespannt im Zimmer um.

 »Gott sei Dank. Zum Glück bin ich nicht zu spät…« Er wirkt fast sprachlos, so überwältigt ist er. »Becky, ich liebe dich so sehr… Ich bin so stolz auf dich…«

 »Hallo, Luke«, sage ich schwach.

 Was zum Teufel mache ich jetzt?

 Man muss allerdings sagen: In vielerlei Hinsicht ist dies die perfekte Geburt.

 Zwanzig Minuten später ist das Zimmer voll von Menschen. Die Reflexzonen-Masseurin Felicity ist angekommen und kümmert sich um meine Füße. Die Homöopathin Maria zählt gerade Globuli ab. Louisa arrangiert im ganzen Zimmer Duftöl.

 Mum und Suze sitzen auf der einen Seite des Bettes und Luke auf der anderen. Ich habe einen Waschlappen auf der Stirn und Wasserspray in der Hand, und ich trage ein sackartiges T-Shirt, in das mich Mum und Suze irgendwie reingequetscht haben. Ich bin entspannt, wir hören Musik, ich komme ohne Schmerzmittel zurecht…

 Es gibt nur einen winzigen Haken. Ich habe mich immer noch nicht getraut, ihnen die Wahrheit zu sagen.

 »Becky, möchten Sie etwas Lachgas?« Paula kommt mit einer Maske auf mich zu. »Das nimmt dem Schmerz vielleicht ein bisschen die Spitze.«

 »Äh…« Ich zögere. Es wäre wohl unhöflich, das Angebot abzulehnen. »Okay. Danke!«

 »Einatmen, wenn die Wehe einsetzt«, erklärt Paula und gibt mir das Mundstück. »Und nicht zu lange warten!«

 »Okay!« Ich stülpe mir die Maske über den Mund und atme tief ein. Wow. Fantastisch! Ich fühle mich, als hätte ich eine ganze Flasche Champagner getrunken!

 »Hey.« Ich nehme die Maske ab und strahle Luke an. »Das ist wirklich toll. Solltest du auch mal probieren.«

 »Becky, du bist ganz schön tapfer.« Er drückt mir die Hand und sieht mich unentwegt an. »Ist alles in Ordnung? Alles so, wie du es dir vorgestellt hast?«

 »Äh… fast alles.« Ich kann ihm nicht in die Augen sehen. Oje. Ich muss es ihm sagen. Ich muss.

 »Luke…« Ich beuge mich vor, etwas beschwipst von dem Lachgas. »Hör mal«, flüstere ich ihm ins Ohr. »Ich bekomme das Kind gar nicht.«

 »Mach dir keine Sorgen, Schatz.« Luke streicht mir über die Stirn. »Keine Eile. Es dauert nun mal so lange, wie es dauert.«

 Hm. Guter Gedanke. Irgendwann muss das Baby schließlich wirklich kommen. Ich kann einfach hierbleiben, nichts sagen, Lucozade trinken und fernsehen. Irgendwann passiert schon was, und dann sagen sie alle: »Becky hat zwei Wochen lang in den Wehen gelegen. Die Ärmste!«

 »Ich habe übrigens mit Dr. Braine gesprochen«, fügt Luke hinzu. »Er ist unterwegs, aus Portland hierher.«

 »Oh.« Ich versuche, meine Bestürzung zu verbergen. »Toll!«

 Verzweifelt atme ich wieder Lachgas ein und denke fieberhaft über einen Ausweg nach. Vielleicht hat das Badezimmer ein Fenster, durch das ich klettern kann. Oder ich sage, dass ich auf dem Flur spazieren gehen möchte, und dann suche ich mir ein Neugeborenes und leihe es für einen Moment aus…

 »Ich dachte, Sie sind Patientin von Venetia Carter?« Paula hält beim Schreiben auf der Kurve inne. »Ist sie nicht schon auf dem Weg hierher?« Sie sieht auf die Uhr. »Wenn nicht, dann müssen Sie noch mal von einer Hebamme untersucht werden. Spüren Sie schon Druck?«

 »Ähm… ein bisschen. Ja!«

 Sie hat ja keine Ahnung.

 »Hier.« Louisa hält mir einen Topf Öl unter die Nase. »Muskatellersalbei, gegen den Stress.«

 »Paula, verlaufen die Wehen jemals… rückwärts?«, frage ich lässig und verstecke den Hoffnungsschimmer, den ich bei der Frage spüre.

 »Nein«, lacht Paula. »Es fühlt sich aber manchmal so an!«

 »Haha«, lache ich mit. Ich lasse mich in das Kissen zurücksinken und atme Muskatellersalbeiduft. Eigentlich brauchte ich ein spezielles Öl, das mir hilft zu sagen: »Ich habe keine Wehen, und ihr könnt alle nach Hause gehen.«

 Es klopft an der Tür, und Suze sieht auf. »Oh, das könnte Jess sein. Sie hat gesagt, sie ist auf dem Weg…«

 »Herein!«, ruft Paula. Die Tür geht auf, und ich erstarre.

 Es ist Venetia. Sie trägt OP-Kleidung, ihre Haare stecken komplett unter einer grünen Haube, und sie sieht sehr wichtig aus. Als hätte sie schon den ganzen Tag Leben gerettet.

 Blöde Kuh.

 Einen Augenblick lang sieht Venetia ziemlich geschockt aus, aber sie fängt sich schnell und kommt professionell lächelnd auf das Bett zu.

 »Becky, ich wusste gar nicht, dass du das bist. Lass mich mal sehen, wie weit du schon bist…«

 Sie nimmt die grüne Haube ab, und ihr Haar fällt schillernd ihren Rücken hinab. »Luke, wie lange ist sie schon da? Erzähl mir, was bisher passiert ist.«

 Sie macht das schon wieder. Sie übergeht mich einfach. Sie will Luke verhexen.

 »Lass mich in Ruhe!«, rufe ich wütend. »Ich bin nicht mehr deine Patientin, und du wirst dir gar nichts ansehen, danke der Nachfrage.«

 Es ist mir plötzlich piepegal, dass ich in den Wehen liege. Oder besser: angeblich in den Wehen liege. Oder was auch immer. Es ist noch nicht zu spät, ich bin bereit für den Showdown. Ich stoße die Maske zur Seite und hieve mich vom Bett. Alle starren mich an.

 »Suze, gibst du mir mal bitte meine Tasche?«, sage ich mit zittriger Stimme. »Unter dem Bett.«

 »Ja! Hier.« Suze reicht mir die Tasche. »Ist sie das?«, flüstert sie mir dabei ins Ohr.

 »Mmh.« Ich nicke.

 »Dämliche Kuh.«

 »Gute Idee, Becky!«, sagt Paula unsicher. »Das Stehen wird dem Baby helfen, sich zu senken…«

 »Ich will dir was zurückgeben,Venetia.«Von dem Lachgas lalle ich ein bisschen. Und ich muss die ganze Zeit lächeln, was ein bisschen unpassend ist. Egal. Sie wird es schon kapieren.

 »Luke möchte die hier nicht.« Ich lange in die Tasche und werfe Venetia die Stützstrümpfe zu. Sie landen auf dem Boden, und alle starren sie an.

 Oh. Da habe ich wohl was verwechselt.

 »Ich meine… die hier.« Ich werfe die Schatulle mit den Manschettenknöpfen hinterher, und sie knallt Venetia gegen die Stirn.

 »Aua! Hey!« Sie fasst sich an den Kopf.

 »Becky!«, protestiert Luke.

 »Sie ist immer noch hinter dir her, Luke! Sie hat dir ein Weihnachtsgeschenk geschickt!« Dann fällt mir mein lateinischer Spruch ein. »Uti… barberi…« Meine Zunge macht da irgendwie nicht mit. »Nam… ich meine… tui…«

 Mist.

 Latein ist eine bescheuerte Sprache.

 »Schatz, delirierst du?«, fragt Mum nervös.

 »Ich weiß gar nicht, was du meinst, Becky.« Venetia sieht aus, als ob sie mich am liebsten auslachen würde.

 »Lass uns einfach in Ruhe.« Ich schäume vor Wut. »Lass mich und Luke in Ruhe.«

 »Du hast mich anpiepen lassen«, erinnert mich Venetia und nimmt der nervösen Paula die Kurve aus der Hand. »Also. Wie weit sind wir mit diesem Kind?«

 »Jetzt lenk bloß nicht ab!«, schreie ich. »Du hast mir erzählt, du hättest eine Affäre mit Luke! Du wolltest mich fertigmachen!«

 »Eine Affäre?«, fragt Venetia mit weit aufgerissenen Augen. »Luke und ich sind nur alte Freunde, Becky!« Sie lacht ihr glockenhelles Lachen. »Tut mir leid, Luke. Mir ist schon klar, dass Becky ein Problem mit mir hat, aber ich wusste nicht, dass sie so eifersüchtig ist…«

 Sie sieht so vernünftig aus, wie sie da in ihrer grünen Autoritätskleidung steht. Und ich bin zerzaust, beschwipst und trage ein sackartiges T-Shirt.

 »Lass gut sein, Ven«, sagt Luke unbehaglich. »Charles Braine ist auf dem Weg hierher. Vielleicht solltest du besser… gehen.«

 »Ja, vielleicht ist das besser.« Venetia nickt Luke verschwörerisch zu, was mich erst recht auf die Palme bringt.

 »Nein, Luke, so kommt sie mir nicht davon! Sie hat gesagt, ihr liebt euch! Sie hat gesagt, du würdest mich ihretwegen verlassen!«

 »Becky…«

 »Aber es stimmt.« Ich weine vor Wut. »Keiner glaubt mir, aber es ist die Wahrheit! Sie hat gesagt, als ihr euch wiedergesehen habt, war es nur noch eine Frage, wann und wo es passieren sollte. Sie hat gesagt, ihr seid total verrückt nach einander. Wie Penelope und… irgendwer. Othello.«

 »Penelope und Odysseus?« Luke starrt mich an.

 »Ja! Genau. Und dass ihr zusammengehört. Und dass unsere Ehe am Ende ist…« Ich wische mir mit dem Ärmel des T-Shirts die laufende Nase ab. »Und jetzt stellt sie mich als irre Psychopathin hin…«

 In Lukes Augen hat sich etwas verändert. »Penelope und Odysseus?«, fragt er gereizt. »Ven?«

 Prickelnde Stille.

 »Ich habe keine Ahnung, was sie meint«, sagt Venetia sanft.

 »Wer sind Penelope und Odysseus?«, flüstert Suze mir zu, und ich zucke die Schultern.

 »Venetia…« Luke sieht Venetia direkt in die Augen. »Wir waren nie Penelope und Odysseus.«

 Zum allerersten Mal sehe ich Venetia einknicken. Sie sagt nichts und sieht Luke trotzig an. Als ob sie sagen wollte: »Oh doch.«

 Okay. Ich muss das jetzt wissen. »Luke, wer sind denn Penelope und Odysseus?«

 Ich hoffe wirklich, es handelt sich nicht um einen PR-Typen und eine Frauenärztin, die zusammenkommen, sobald sie seine Frau los sind.

 »Odysseus hat Penelope verlassen, um auf eine lange Reise zu gehen«, sagt Luke, den Blick noch immer auf Venetia gerichtet. »Die Odyssee. Penelope hat treu auf ihn gewartet. Zwanzig Jahre lang.«

 »Nun, sie hat aber nicht treu auf dich gewartet!« Suze zeigt mit dem Finger auf Venetia. »Sie hat andauernd Affären gehabt!«

 »Hast du Becky erzählt, wir hätten eine Affäre, Venetia?« Lukes überlaute Stimme lässt uns alle zusammenfahren. »Hast du gesagt, ich würde sie deinetwegen verlassen? Hast du versucht, ihr Vertrauen in mich zu erschüttern?«

 »Selbstverständlich nicht«, sagt Venetia kühl. Ihre Augen sind hart, aber ihr zittert ein bisschen das Kinn.

 »Gut.« Lukes Tonfall ist immer noch harsch. »Dass das ein für alle Mal klar ist: Ich würde niemals eine Affäre mit dir anfangen, Venetia. Ich würde mit niemandem eine Affäre haben.« Er dreht sich zu mir und nimmt meine Hände. »Zwischen mir und Venetia ist nichts, Becky. Vergiss, was sie gesagt hat. Wir waren ein Jahr lang zusammen. Wir waren Teenager. Das ist alles. Okay?«

 »Okay«, flüstere ich.

 »Warum habt ihr euch getrennt?«, fragt Suze interessiert und wird rot, als alle sie ansehen. »Das ist doch wichtig!«, fügt sie verteidigend hinzu. »Über vergangene Beziehungen sollte man offen sprechen! Tarkie und ich wissen alles über unsere vorherigen Liebschaften. Wenn du es Bex erzählt hättest, anstatt…« Ihre Stimme verliert sich.

 »Vielleicht hast du Recht.« Luke nickt. »Vielleicht hätte ich dir erzählen sollen, was da war, Becky. Wie es zu Ende ging.« Sein Gesicht zuckt ganz leicht. »Es gab einen Schwangerschaftsschreck.«

 »Sie war schwanger?« Mir wird übel bei dem Gedanken.

 »Nein. Nein!« Luke schüttelt energisch den Kopf. »Sie dachte kurz, dass sie es wäre. Dadurch hat sich… einiges geklärt. Und wir haben uns getrennt.«

 »Du hast Panik bekommen.« Venetias Stimme bebt, als ob sie schon sehr lange eine Wut angestaut hat. »Du hast Panik bekommen, Luke, und wir haben die beste Beziehung beendet, die ich je hatte. Ganz Cambridge war neidisch auf uns. Wir haben perfekt zusammengepasst…«

 »Wir haben nicht perfekt zusammengepasst!« Luke sieht sie ungläubig an. »Und ich hatte keine Panik…«

 »Oh doch! Die Verantwortung war dir zu groß! Du hattest Schiss!«

 »Ich hatte keinen Schiss!«, ruft Luke verärgert. »Ich habe dadurch gemerkt, dass du nicht die Frau bist, mit der ich Kinder haben möchte. Oder mit der ich den Rest meines Lebens verbringen möchte. Niemals. Und darum habe ich Schluss gemacht!«

 Venetia sieht aus, als hätte Luke sie geschlagen. Für einige Sekunden ist sie sprachlos – dann fixiert sie mich mit einer solchen Aggressivität, dass ich regelrecht zusammenschrumpfe.

 »Und sie ist diese Frau?« Sie fuchtelt mit den Armen. »Dieses dumme, konsumfixierte… Mädchen ist die Frau, mit der du den Rest deines Lebens verbringen willst? Luke, sie ist doch total oberflächlich! Sie hat überhaupt nichts im Kopf! Ihre Gedanken drehen sich nur ums Einkaufen und um Klamotten… und ihre Freundinnen…«

 Mir ist sämtliches Blut aus dem Gesicht gewichen, und ich fühle mich schwach. So etwas Boshaftes habe ich noch nie über mich gehört.

 Ich sehe Luke an. Seine Nasenflügel beben, und auf seiner Stirn puckert eine Vene.

 »Wage es nicht, so über Becky zu sprechen.« Seine Stimme ist so stahlhart, dass sogar ich ein bisschen Angst bekomme. »Wage es nicht.«

 »Ach, komm, Luke.« Venetia versucht es mit einem Lachen. »Na gut, sie ist ja ganz hübsch, aber…«

 »Venetia, du hast keine Ahnung, was du da redest«, sagt Luke leise.

 »Sie ist doch total kindisch!«, ruft Venetia. »Nichts dahinter! Warum hast du sie bloß geheiratet?«

 Alle im Raum schnappen nach Luft. Etwa dreißig Sekunden lang rührt sich niemand. Luke wirkt überrumpelt von solch einer dreisten Frage.

 Oh Gott, was wird er antworten? Vielleicht wegen meiner Kochkünste und meiner Schlagfertigkeit.

 Na ja. Unwahrscheinlich.

 Vielleicht sagt er…

 Um ehrlich zu sein, bin ich einigermaßen ratlos. Und wenn ich schon ratlos bin, wie soll es Luke dann erst ergehen?

 »Warum ich Becky geheiratet habe?«, fragt er schließlich.

 Er klingt komisch. Vielleicht stellt er sich diese Frage auch gerade. Vielleicht merkt er in diesem Augenblick, dass er einen Riesenfehler gemacht hat.

 Mir ist plötzlich kalt, und ich habe Angst.

 Und Luke sagt immer noch nichts.

 Er geht zum Waschbecken und holt sich einen Becher Wasser. Alle Augen sind auf ihn gerichtet. Dann dreht er sich um. »Hast du schon mal Zeit mit Becky verbracht?«

 »Ich schon!«, sagt Suze, als würde sie damit einen Preis gewinnen. Alle drehen sich zu ihr um, und sie wird rot. »Tschuldigung«, murmelt sie.

 »Als ich Becky Bloomwood das erste Mal gesehen habe…« Er hält inne, und ein Lächeln umspielt seine Mundwinkel. »… da hat sie gerade die Marketingabteilung einer Bank gefragt, warum sie die Hüllen für ihre Scheckbücher nicht in verschiedenen Farben anbieten.«

 »Siehst du?« Venetia wedelt ungeduldig mit der Hand, aber Luke beachtet sie gar nicht.

 »Ein Jahr später hatten sie tatsächlich Hüllen in verschiedenen Farben. Becky hat einen Instinkt, den sonst niemand hat. Sie hat Ideen, auf die sonst niemand kommt. Ihre Gedanken bewegen sich in Regionen, die sonst niemand erreicht. Und manchmal habe ich das Glück, dass sie mich dorthin mitnimmt.« Luke sieht mich sanft an. »Ja, sie kauft gerne und viel ein, und sie macht manchmal verrückte Sachen. Aber sie bringt mich immer wieder zum Lachen. Ihretwegen genieße ich das Leben. Und ich liebe sie mehr als alles andere auf der Welt.«

 »Ich liebe dich auch«, murmele ich mit einem Kloß im Hals.

 »Toll«, sagt Venetia mit bleichem Gesicht. »Toll, Luke! Wenn du mit einem oberflächlichen Hohlkopf zusammen sein willst…«

 »Du hast so was von keine Ahnung, also halt verdammt noch mal deine Scheißklappe.« Lukes Stimme klingt plötzlich wie ein Maschinengewehr. Mum will gerade gegen Lukes Wortwahl protestieren, aber er sieht so wütend aus, dass sie den Mund einfach wieder zumacht. »Becky hat mehr Charakter, als du je hattest.« Er sieht Venetia abfällig an. »Sie ist unglaublich tapfer. Sie stellt das Wohl anderer Menschen über ihr eigenes. Die letzten Tage hätte ich ohne sie gar nicht durchgestanden. Ihr wisst wahrscheinlich alle, was für Probleme meine Firma im Moment hat…« Er sieht Suze und Mum an.

 »Probleme?« Mum ist beunruhigt. »Was für Probleme? Davon hat Becky ja gar nichts erzählt!«

 Luke sieht mich ungläubig an. »Du hast ihnen nichts davon erzählt, Becky?«

 »Ich wusste doch, dass da irgendwas im Busch ist!«, schnauft Suze. »Ich wusste es. All diese Telefonate. Aber sie hat keinen Ton gesagt…«

 »Ich wollte euch die Party nicht verderben.« Alle starren mich an, und ich erröte. »Ihr wart alle so glücklich…« Da fällt mir ein, dass ich auch Luke etwas noch nicht gesagt habe. »Luke… da ist noch was. Wir kriegen das Haus nicht.«

 Als ich es ausspreche, fühle ich die Enttäuschung in mir aufsteigen. Unser wunderschönes Haus, dahin.

 »Das kann doch nicht wahr sein.« Luke ist ganz erschrocken.

 »Sie verkaufen es an diese anderen Leute. Aber… wird schon irgendwie gehen!« Ich zwinge mich zu lächeln. »Wir mieten irgendwo eine Wohnung. Ich habe sogar schon im Internet geguckt, da findet sich bestimmt was…«

 »Becky…« Ich sehe in seinen Augen dieselbe Enttäuschung. Unser Traum ist geplatzt.

 »Ja.« Ich blinzele die Tränen weg. »Wird schon, Luke.«

 »Oh, Becky.« Suze weint auch fast. »Ihr könnt unser Schloss in Schottland haben, das benutzen wir sowieso fast nie.«

 »Suze.« Ich muss schon fast kichern. »Du bist verrückt.«

 »Ihr könnt bei uns wohnen, Schatz!«, stimmt Mum ein. »Ihr mietet doch keine schäbige Wohnung! Und was Sie angeht, junge Frau…« Sie wendet sich, rot vor Wut, an Venetia. »Wie können Sie es wagen, meine Tochter so anzugehen, wenn sie in den Wehen liegt!«

 Mist. Die Wehen hatte ich ja ganz vergessen.

 »Oh Gott, ja!« Suze schlägt sich die Hand vor den Mund. »Bex, du hast überhaupt keinen Ton von dir gegeben. Du bist der Wahnsinn!«

 »Mein Schatz, du bist so umwerfend.« Luke sieht absolut überwältigt aus. »All das hier… und dann auch noch in den Wehen…«

 »Oh… äh… das ist doch nichts!« Ich versuche, bescheiden zu klingen. »Wisst ihr…«

 »Es ist nicht nichts. Es ist schlicht unglaublich. Oder?«, fragt Luke die Hebammenschülerinnen.

 »Sie ist etwas ganz Besonderes«, stimmt Paula ihm zu. Die komplette Unterhaltung mit Venetia hat sie mit offenem Mund verfolgt. »Darum beobachten wir sie ja auch alle.«

 »Etwas ganz Besonderes?«, sagt Venetia plötzlich. Sie kommt zu mir und mustert mich von oben bis unten. »Becky, wann genau hattest du die letzte Wehe?«

 »Äh…« Ich räuspere mich. »Das war… eben gerade.«

 »Sie ist Scientologin«, erklärt Paula eifrig. »Sie praktiziert eine stille Form der Schmerzbewältigung. Es ist einfach toll.«

 »Scientologin?«, fragt Luke.

 »Das ist mein neues Hobby!«, sage ich fröhlich. »Habe ich dir das nicht erzählt?«

 »Ich wusste auch nicht, dass du Scientologin bist, Becky!«, sagt Suze überrascht.

 »Sind das die Moonies?«, fragt Mum Luke besorgt. »Ist Becky jetzt bei den Moonies?«

 »Also.« Venetias Augen leuchten. »Ich muss mir das jetzt mal ansehen, Becky. Vielleicht kommt das Baby ja gleich!«

 Ich drehe mich weg. Wenn sie mich untersucht, bin ich geliefert.

 »Nicht so zaghaft!« Venetia kommt auf mich zu, und ich gehe schnell um das Bett herum auf die andere Seite.

 »Wie beweglich sie noch ist!«, sagt eine der Hebammenschülerinnen bewundernd.

 »Komm schon, Becky.«

 »Hau ab! Lass mich in Ruhe!« Ich greife nach der Maske und atme Lachgas und Sauerstoff ein. Schon besser. Wir sollten einen Kessel von dem Zeug zu Hause haben.

 »Da sind wir!« Die Tür geht auf, und Jess und Danny stürzen herein. »Haben wir das Entscheidende verpasst?«

 Wie Suze trägt auch Jess noch Dannys T-Shirt »SiE iST EiNE HiPPE MAMi und WiR LiEBEN SiE«. Danny dagegen trägt ein blaues Shirt aus seiner Kollektion, mit khakifarbenem Schriftzug: »SiE iST EiNE ROTHAARiGE HEXE und iCH HASSE SiE.«

 »Wo ist das Baby?« Danny sieht sich im Zimmer um und bemerkt die angespannte Stimmung. Dann entdeckt er Venetia. »Hey, wer hat denn Cruella de Venetia eingeladen?«

 Luke starrt den Slogan auf Dannys Shirt an. Er lacht laut auf, als er es kapiert.

 »Ihr seid dermaßen kindisch«, zischt Venetia, die den Slogan auf Dannys Shirt ebenfalls gelesen hat. »Ihr alle. Und wenn unsere kleine Miss Becky hier tatsächlich Wehen hat, dann fresse ich…«

 »Oh«, quietsche ich. »Ich laufe aus!«

 Oh Gott, das ist vielleicht ein komisches Gefühl. Irgendwo ist gerade was geplatzt – und zu meinen Füßen bildet sich eine Pfütze.

 Ich kann nichts dagegen tun.

 »Ach du lieber Himmel!« Danny hält sich die Augen zu. »Okay… so genau wollte ich’s gar nicht wissen.« Er nimmt Jess am Ellbogen. »Komm, Jess, wir holen uns was zu trinken.«

 »Die Fruchtblase ist geplatzt«, sagt Paula verwirrt. »Ich dachte, das wäre gestern schon passiert.«

 »Vielleicht hatte sie einen hohen Blasensprung«, diagnostiziert eine andere Auszubildende wichtigtuerisch.

 Ich stehe derweil unter Schock. Meine Fruchtblase ist geplatzt.

 Das heißt ja wohl, dass ich jetzt wirklich Wehen bekomme.

 Aaaargh. Oh mein Gott. Das Baby kommt!

 »Luke.« Ich greife panisch nach ihm. »Es ist so weit!«

 »Ich weiß, Schatz.« Luke fährt mir über die Stirn. »Und du machst das so toll…«

 »Nein!«, jaule ich. »Du verstehst das nicht…« Ich breche atemlos ab. Was ist das denn jetzt?

 Es fühlt sich an, als ob jemand auf meinen Unterbauch drückt und dann noch fester drückt und dann noch fester – obwohl ich flehe, dass er aufhören soll.

 Ist das eine Wehe?

 »Luke…« Ich bin plötzlich ziemlich kurzatmig. »Ich glaube, ich kann das nicht…«

 Jetzt wird es noch intensiver, ich schnaufe und klammere mich an Lukes Arm.

 »Du kannst das. Du machst das prima.« Er streichelt mir rhythmisch über den Rücken. »Dr. Braine ist unterwegs. Und die rothaarige Hexe will gerade gehen. Nicht wahr, Venetia?« Er lässt mich nicht aus den Augen.

 Die Wehe ist anscheinend vorbei. Das Quetschgefühl ist weg. Aber ich weiß, dass es wiederkommt. Wie dieser Typ in Nightmare on Elm Street.

 »Ich glaube, ich möchte doch eine PDA«, sage ich. »Und zwar möglichst bald.«

 »Natürlich!« Paula eilt herbei. »Ich rufe sofort den Anästhesisten. Sie haben das bisher so toll gemacht, Becky…«

 »Lächerlich.« Venetia murmelt noch etwas vor sich hin und knallt dann die Tür hinter sich zu.

 »Was für eine dumme Ziege!«, sagt Suze. »Das erzähle ich allen meinen schwangeren Freundinnen.«

 »Sie ist weg.« Luke küsst mich auf die Stirn. »Es ist vorbei. Es tut mir leid, Becky. Unglaublich leid.«

 »Macht nichts«, sage ich automatisch.

 Und… das meine ich sogar ernst.

 Venetia schert mich jetzt schon nicht mehr, sie verzieht sich aus unserem Dunstkreis wie Rauch. Luke und ich, wir sind wichtig. Und das Baby.

 Oh Gott, die nächste Wehe. Dieser ganze Quatsch mit den Wehen nervt. Ich nehme mir die Lachgasmaske und inhaliere.

 »Becky, du schaffst das… entspann dich… atmen…«

 Komm schon, Baby. Ich möchte dich endlich kennenlernen.

 »Du machst das toll… weiteratmen, Becky…«

 Natürlich schaffst du das. Komm. Wir beide schaffen das.

21

 Es ist ein Mädchen.

 Es ist ein kleines Mädchen, mit zerknautschten Lippen, einem Büschel dunkler Haare auf dem Kopf und kleinen Fäustchen, die neben ihren Ohren liegen. Sie war das also, die die ganze Zeit in mir drin war. Es klingt vielleicht komisch, aber in dem Augenblick, als ich sie das erste Mal sah, dachte ich: Du bist das. Natürlich.

 Sie liegt jetzt in einem Plastikbettchen neben mir und trägt einen tollen Strampler von Baby Dior. (Ich wollte ihr eigentlich ein paar verschiedene Outfits anziehen, um zu sehen, was ihr am besten steht. Aber die Hebamme war etwas streng und meinte, wir brauchten beide Schlaf.) Also schaue ich sie einfach nur an. Ich fühle mich etwas durch den Wind. Ich sehe mir einfach an, wie sich ihr kleiner Brustkorb mit jedem Atemzug hebt und senkt, und beobachte jede kleine Bewegung ihrer Finger.

 Die Geburt war…

 Na ja. Man nennt das anscheinend »glatt und unkompliziert«. Was wirklich erstaunlich ist. Mir erschien es nämlich eher kompliziert und hammerhart. Aber egal, manches lässt man in der Erinnerung besser verschwimmen, namentlich Geburten und Visarechnungen.

 »Hi. Du bist ja wach.« Luke sieht von dem Stuhl auf, in dem er vor sich hingedöst hat. Er reibt sich die Augen. Er ist unrasiert, seine Haare stehen zu Berge, und sein Hemd ist ganz zerknautscht.

 »Mmh.«

 »Wie geht es ihr?«

 »Gut.« Ich muss wieder lächeln, als ich sie ansehe. »Perfekt.«

 »Sie ist perfekt. Du bist perfekt.« Es sieht mich an, die Euphorie in seinem Gesicht ist immer noch nicht verflogen. Ich weiß, dass er an die vergangene Nacht denkt.

 Am Ende war nur noch Luke bei mir im Kreißsaal. Alle anderen haben draußen gewartet. Und dann sind sie nach Hause gefahren, weil Dr. Braine meinte, dass es noch sehr lange dauern wird. Aber das stimmte gar nicht! Um halb zwei nachts ist sie geboren, und sie sah sofort ganz wach und aufmerksam aus. Ich weiß jetzt schon, dass sie ein Partygirl wird.

 Sie hat noch keinen Namen. Die Namensliste liegt zerknüllt auf dem Boden neben dem Bett. Als die Hebamme mich fragte, wie sie heißen soll, habe ich die Liste rausgeholt – aber alle Namen darauf passten irgendwie nicht zur ihr. Nicht Dolce. Nicht Tallulah-Phoebe.

 Es klopft sacht an der Tür. Sie öffnet sich leise, und Suze schaut herein. Sie hat einen Riesenstrauß Lilien dabei und einen rosa Luftballon.

 »Hi«, flüstert sie und schlägt die Hand vor den Mund, als sie auf das Plastikbettchen sieht. »Oh mein Gott, Becky. Sie ist wunderschön.«

 »Ja.« Plötzlich habe ich Tränen in den Augen. »Ja.«

 »Bex?« Suze kommt mitsamt Blumen nervös zu mir. »Alles in Ordnung?«

 »Ja. Ich…« Ich schniefe. »Ich hatte ja keine Ahnung.«

 »Wovon?« Suze setzt sich verängstigt auf den Bettrand. »Bex… war es so schlimm?«

 »Nein, das meine ich nicht.« Ich schüttele den Kopf und ringe nach Worten. »Ich hatte keine Ahnung… dass mich das so glücklich machen würde.«

 »Ach, das meinst du.« Suze strahlt. Sie scheint sich selbst zurückzuerinnern. »Ja, macht es. Aber ich muss dir leider sagen, dass das nicht ewig anhält…« Sie überlegt noch mal und drückt mich dann fest. »Wahnsinn. Herzlichen Glückwunsch. Und Glückwunsch, Luke!«

 »Danke.« Er lächelt. Auch wenn er ziemlich fertig aussieht, strahlt er. Er sieht mich an, und sein Blick berührt mein Herz. Es ist, als ob wir ein Geheimnis teilen, das kein anderer verstehen kann.

 »Guck dir mal ihre kleinen Fingerchen an…« Suze beugt sich über das Bett. »Hallo, du Süße!« Sie sieht auf. »Hat sie schon einen Namen?«

 »Noch nicht.« Ich setze mich zwischen den Kissen zurecht und jaule ein bisschen auf. Nach der letzten Nacht fühle ich mich wie gerädert. Glücklicherweise wirkt die Betäubung noch ein bisschen nach, und man hat mir schon Schmerzmittel bereitgestellt.

 Wieder geht die Tür auf, und Mum kommt herein. Sie hat das Baby heute Morgen um acht das erste Mal gesehen, als sie mit Brioches und einer Thermoskanne Kaffee ankam. Jetzt ist sie mit Geschenken beladen. Dad folgt ihr auf dem Fuß.

 »Dad… das ist deine Enkeltochter!«, sage ich.

 »Oh, Becky, mein Schatz. Glückwunsch.« Dad umarmt mich fest. Dann sieht er in das Bettchen und blinzelt etwas mehr als gewöhnlich. »Hallo, altes Mädchen.«

 »Ich habe dir ein bisschen Kleidung zum Wechseln mitgebracht, Becky.« Mum wuchtet eine große Tasche auf den Stuhl neben meinem Bett. »Ich wusste nicht, was du haben willst, also habe ich mal rumgesucht und…«

 »Danke, Mum.« Ich mache den Reißverschluss auf und ziehe eine dicke Strickjacke heraus, die ich seit bestimmt fünf Jahren nicht getragen habe. Dann entdecke ich etwas anderes. Hellblau, schimmernd, perlenbesetzt, samtweich: mein Tuch von Denny and George. Ich erinnere mich noch genau, wie ich es das erste Mal gesehen habe.

 »Hey, guck mal!« Ich ziehe das Tuch vorsichtig heraus, damit keine Perlen abfallen. Das habe ich schon ewig nicht getragen. »Weißt du noch, Luke?«

 »Natürlich!« Ein mildes Lächeln huscht über Lukes Gesicht, als er das Tuch sieht. Dann fügt er ganz nüchtern hinzu: »Das hast du doch für deine Tante Ermintrude gekauft.«

 »Stimmt«, nicke ich.

 »Wirklich traurig, dass sie gestorben ist, bevor sie es tragen konnte. Ist ihr nicht der Arm abgefallen?«

 »Das Bein«, korrigiere ich ihn.

 Mum hört uns verdutzt zu.

 »Welche Tante?«, fragt sie, und ich muss kichern.

 »Eine alte Freundin«, sagt Luke und legt mir das Tuch um den Hals. Er betrachtet es einen Augenblick und schaut dann auf das Baby. »Wer hätte das damals gedacht…«

 »Aber ehrlich.« Ich spiele mit einer Ecke des Tuchs herum. »Wer hätte das damals gedacht?«

 Dad ist völlig gebannt von dem Baby. Er hat einen Finger in das Bettchen gesteckt und die Hand des Babys darumgewickelt.

 »Also, altes Haus«, sagt er. »Wie nennen wir dich denn nun?«

 »Das wissen wir noch nicht«, sage ich. »Das ist so schwierig!«

 »Ich habe euch ein Buch mitgebracht!«, sagt Mum und kramt in ihrer Tasche. »Wie findet ihr Grisabella?«

 »Grisabella?«, wiederholt Dad.

 »Das ist doch ein schöner Name!«, verteidigt sich Mum.

 Sie legt mir das Buch »1000 Mädchennamen« aufs Bett. »Und ungewöhnlich.«

 »Man würde sie auf dem Spielplatz Grizzle nennen!«, entgegnet Dad.

 »Nicht unbedingt! Vielleicht auch Bella… oder Grizzy…«

 »Grizzy? Spinnst du, Jane?«

 »Was gefällt dir denn?«, fragt Mum beleidigt.

 »Ich dachte… vielleicht…« Dad räuspert sich. »Rhapsody.«

 Ich sehe zu Luke rüber, der entsetzt, aber tonlos »Rhapsody?« mit dem Mund formt. Ich muss lachen.

 »Hey, ich habe auch eine Idee«, stimmt Suze ein. »Obstnamen sind ja schon wieder durch, aber es gibt kaum Kräuternamen. Nennt sie doch Estragon!«

 »Estragon?« Mum ist entsetzt. »Dann könnt ihr sie ja gleich Chili nennen! Also, ich habe hier Champagner, um die Geburt gebührend zu begießen… Oder ist es noch zu früh dafür?« Sie holt eine Flasche heraus. »Ach ja, als ich vorhin in eurer Wohnung die Sachen gepackt habe, hat übrigens euer Makler angerufen. Dem habe ich ordentlich den Marsch geblasen! Ich habe gesagt: ›Ihretwegen ist ein neugeborenes Baby an Weihnachten obdachlos, junger Mann.‹ Das hat gesessen, sage ich euch! Er hat sich entschuldigt, und dann hat er irgendwas von Villen auf Barbados erzählt. Komischer Typ.« Sie schüttelt den Kopf. »Wer will Champagner? Wo sind die Gläser?« Sie stellt die Flasche hin und sucht im Schrank unter dem Fernseher.

 »Kann sein, dass sie hier gar keine Sektgläser haben«, sage ich.

 »Herrje!« Mum steht auf. »Dann rede ich mal mit dem Concierge.«

 »Mum, hier gibt es keinen Concierge.«

 Nur weil es Speisekarten und Fernseher gibt, denkt Mum anscheinend, dies sei das Ritz-Carlton.

 »Ich treibe schon was auf«, sagt Mum und geht raus.

 »Soll ich helfen?«, fragt Suze und steht auf. »Ich muss sowieso Tarkie anrufen.«

 »Danke, Suzie!« Mum strahlt sie an. »Graham, kannst du vielleicht die Kamera aus dem Auto holen, die habe ich vergessen.«

 Die Tür schließt sich hinter Dad – und Luke und ich sind wieder allein. Mit unserer Tochter.

 Oh Gott, ist das ein komischer Gedanke. Ich kann gar nicht glauben, dass wir eine Tochter haben.

 Das ist unsere Tochter Estragon Petersilie Salbei Zwiebel.

 Nee.

 »Also.« Luke fährt sich durch das zerzauste Haar. »In zwei Wochen sind wir obdachlos…«

 »Auf der Straße!«, sage ich locker. »Egal.«

 »Du hast bestimmt gedacht, du heiratest jemanden, der dir ein Dach über dem Kopf bieten kann.«

 Er macht Witze – aber seine Stimme klingt schon etwas bitter.

 »Ach«, sage ich achselzuckend und beobachte, wie sich die Finger unseres Babys bewegen. »Suche ich mir halt einen anderen. Neues Spiel, neues Glück…«

 Stille. Als ich aufsehe, merke ich, dass Luke ernsthaft getroffen ist.

 »Luke, das war ein Witz!«, sage ich schnell. »Was soll’s!«

 »Du hast gerade ein Kind geboren. Du brauchst ein Dach über dem Kopf. Ein Zuhause. Ich hätte nicht…«

 »Es ist doch nicht deine Schuld!« Ich greife nach seiner Hand. »Luke, das regelt sich schon alles irgendwie. Zuhause ist da, wo wir zusammen sind.«

 »Ich besorge uns ein Zuhause«, sagt er fast wütend. »Becky, ich verspreche dir, dass wir ein wunderbares Haus haben werden…«

 »Das weiß ich.« Ich drücke seine Hand. »Aber ganz ehrlich… es ist nicht wichtig.«

 Ich sage das nicht nur als moralische Unterstützung. (Obwohl ich meinen Mann natürlich immer moralisch unterstütze.) Es ist wirklich nicht wichtig. Ich bin in einer Art Luftblase. Das wirkliche Leben ist irgendwo da draußen, ganz weit weg. Für mich zählt nur das Baby.

 »Guck mal!« Das Baby gähnt. »Sie ist erst acht Stunden alt und kann schon gähnen! Sie ist so klug!«

 Einen Moment lang sehen wir gebannt auf das Bettchen und warten, ob sie noch etwas macht.

 »Vielleicht wird sie eines Tages Premierministerin!«, sage ich sanft. »Wäre das nicht cool? Dann können wir ihr sagen, was sie alles tun soll!«

 »Aber das wird sie dann nicht tun.« Luke schüttelt den Kopf. »Sie wird immer das Gegenteil von dem tun, was wir ihr sagen.«

 »Eine kleine Rebellin!« Ich streichle ihr sanft über die kleine Stirn.

 »Sie hat bloß ihren eigenen Kopf«, korrigiert mich Luke. »Schon allein, wie sie uns gerade ignoriert…« Er setzt sich zurück aufs Bett. »Und wie wollen wir sie jetzt nennen? Grisabella jedenfalls nicht.«

 »Rhapsody auch nicht.«

 »Und nicht Estragon.« Er nimmt das Buch mit den tausend Mädchennamen und blättert darin herum.

 Ich betrachte ihr schlafendes Gesicht. Immer, wenn ich sie ansehe, schwirrt dieser eine Name in meinem Kopf herum. Fast, als würde sie ihn mir zurufen.

 »Minnie«, sage ich.

 »Minnie.« Luke probiert den Namen aus. »Minnie Brandon. Weißt du was, das klingt gut.« Er lächelt mich an. »Das gefällt mir.«

 »Minnie Brandon.« Ich strahle zurück. »Klingt wirklich gut, oder? Miss Minnie Brandon.«

 »Benannt natürlich nach deiner Tante Ermintrude?« Luke hebt die Augenbrauen.

 Oh mein Gott! Daran hatte ich ja gar nicht gedacht.

 »Natürlich!« Ich muss kichern. »Aber das weiß außer uns niemand.«

 Die Ehrenwerte Minnie Brandon.

 Miss Minnie Brandon sah beim Tanz mit dem Prinzen in ihrem bodenlangen Valentino-Kleid umwerfend aus.

 Minnie Brandon hat die Welt im Sturm erobert…

 »Ja«, nicke ich. »So soll sie heißen.« Ich beuge mich wieder über das Bettchen und beobachte ihre Atemzüge. Ich streiche das Haarbüschel zurück und küsse sie auf ihre winzige Wange. »Willkommen auf der Welt, Minnie Brandon.«

22

 Es ist also tatsächlich so gekommen. Die Karlssons sind in unsere Wohnung eingezogen. Unsere ganzen Möbel sind verpackt und abgeholt worden. Wir sind offiziell obdachlos.

 Natürlich nicht wirklich, weil wir erst mal bei Mum und Dad wohnen können. Mum meinte, sie hätten doch jede Menge Platz, und Luke könnte gut von Oxshott aus pendeln, und sie würde mir mit Minnie helfen, und außerdem könnten wir jeden Abend schön zusammen Bridge spielen. Alles okay, bis auf die Sache mit dem Bridge. Dazu bringen mich keine zehn Pferde. Niemals. Da helfen auch die Bridgekarten von Tiffany nichts, die Mum als Bestechung gekauft hat. Mum liegt mir ständig in den Ohren, wie viel Spaß Bridge macht. Sie meint, »alle jungen Leute spielen heutzutage wieder Bridge.« Ja, klar.

 Ich bin aber sowieso viel zu sehr mit Minnie beschäftigt, um Bridge zu spielen. Ich bin zu sehr damit beschäftigt, Mutter zu sein.

 Minnie ist jetzt schon vier Wochen alt und ein richtiges Partygirl. Wusste ich es doch. Ihre Lieblingszeit ist ein Uhr morgens. Dann brabbelt sie »Rarara«, und ich kämpfe mich aus dem Bett. Mir kommt es immer so vor, als hätte ich erst drei Sekunden geschlafen.

 Drei Uhr morgens gefällt ihr auch, so als Wachzeit. Und fünf. Und einige Male dazwischen. Um ehrlich zu sein, fühle ich mich jeden Morgen verkatert und erschöpft.

 Zum Glück läuft im Kabelfernsehen die ganze Nacht irgendwas. Und Luke steht oft auf, um mir Gesellschaft zu leisten. Er schreibt E-Mails und guckt mit mir Friends, während Minnie gierig trinkt, obwohl sie erst vor einer Stunde das letzte Mal gestillt wurde.

 Babys wissen wirklich, was sie wollen. Das respektiere ich natürlich. Zum Beispiel mochte Minnie den handgefertigten Stubenwagen nicht. Sie wurde darin ganz unleidlich. Was ein bisschen ärgerlich ist, wenn man bedenkt, dass er 500 Pfund gekostet hat. Die Wiege mochte sie auch nicht, ebenso wenig das Körbchen. Noch nicht einmal, wenn ich die dicht gewebte Bettwäsche von Hollis Franklin hineingelegt habe. Am liebsten ist sie Tag und Nacht bei jemandem auf dem Arm. Am zweitbesten gefällt ihr die uralte Trage aus meiner Kindheit, die Mum vom Dachboden geholt hat. Sie ist weich und eingetragen und sieht wirklich ziemlich kuschelig aus. Die anderen Sachen habe ich alle zurückgegeben und das Geld wiederbekommen.

 Den Zirkus-Wickeltisch habe ich auch zurückgebracht. Und den Bugaboo-Wagen und den Krieger. Und eigentlich ganz viele Sachen. Wir brauchen das ganze Zeug nicht. Wir haben ja noch nicht einmal ein Haus, in dem wir die Sachen unterbringen könnten. Das Geld habe ich alles Luke gegeben. Ich wollte ihm… helfen. Wenn es auch nur ein bisschen ist.

 Bei Luke läuft es zum Glück inzwischen etwas besser. Das Beste ist, dass Iain Wheeler gefeuert worden ist! Luke hat nicht lange gefackelt: Am Tag nach Minnies Geburt ist er mit seinem Anwalt zu Iains Chefs gegangen, und sie hatten eine »kurze Unterhaltung«, wie Luke sich ausdrückte. Kurz darauf hörten wir, dass Iain Wheeler seinen Rücktritt von Arcodas bekannt gab. Einen Monat später hat er noch kein einziges Jobangebot bekommen, sagte uns Gary.

 Offenbar geht das Gerücht, es gebe ein belastendes Dossier über Iain Wheeler. Ha.

 Luke arbeitet trotzdem nicht mehr mit Arcodas zusammen, weil ihr Verhalten auch nach Iains Abgang noch genauso widerlich war wie vorher. Luke hat gerade drei Niederlassungen in Europa geschlossen, und die Lage ist nach wie vor ziemlich angespannt. Aber… es geht. Luke denkt positiv, plant schon die nächsten Pitches und heckt neue Strategien aus. Manchmal sprechen wir nachts darüber, und ich berate ihn. Aber irgendwie kommt das Gespräch immer wieder auf Minnie und wie wunderbar und schön und bezaubernd sie ist.

 Ich stehe in der Einfahrt meiner Eltern, wiege Minnie auf meinem Arm und sehe zu, wie unsere Sachen abgeladen werden. Das meiste haben wir eingelagert, aber ein paar Dinge brauchen wir hier natürlich.

 »Becky…« Mum kommt auf mich zu. Sie hat den Arm voll alter Zeitschriften. »Wo soll ich die denn hintun? Ist das nicht Müll?«

 »Das ist kein Müll!«, protestiere ich. »Die möchte ich vielleicht noch mal lesen! Können die nicht in unser Schlafzimmer?«

 »Da wird es aber schon ziemlich eng…« Mum sieht auf die Zeitschriften und entscheidet sich spontan. »Ich glaube, wir sollten euch auch noch das Gästezimmer geben.«

 »Okay«, nicke ich. »Danke, Mum.«

 Wir haben unser Traumhaus nicht einfach aufgegeben. Luke hat Fabia noch einmal angerufen, und ich auch, und der Makler auch. Aber alles Bitten und Betteln half nichts: Das andere Paar hat den Vertrag zwei Tage nach Minnies Geburt unterzeichnet. Das einzig Gute war, dass ich meinen Archie-Swann-Stiefel wiederbekommen habe, nachdem ich Fabia ungefähr fünf Drohmails geschickt habe. Sonst hätte ich auch richtig Ärger gemacht.

 »Noch mehr Schuhe.« Einer der Möbelpacker trägt einen Karton vorbei. »Der Kleiderschrank ist schon voll.«

 »Kein Problem!«, sagt Mum munter. »Bringen Sie’s ins Gästezimmer. Ich zeige Ihnen den Weg…«

 »Wie geht es dir?« Luke kommt in Hemdsärmeln vorbei. Er trägt meinen Pilates-Ball und zwei Hutschachteln.

 »Gut.« Ein anderer Möbelpacker trägt meinen Schminkkoffer hinein. »Aber irgendwie ist das ein komisches Gefühl, oder?«

 »Ziemlich.« Luke stellt das Zeug ab und legt mir den Arm um die Schulter. Ich schmiege mich an ihn. Gestern Abend war es noch komischer: Die Möbel waren schon im Umzugswagen verstaut, und die große Wohnung war leer bis auf ein paar Kartonstapel. Um vier Uhr morgens wollte Minnie einfach nicht schlafen, also habe ich sie in das Tragetuch gelegt und ihr die Spieluhr aufgezogen. (Ich habe in der Zwischenzeit herausgefunden, dass sie Brahms spielt). Luke hat uns beide umarmt, und wir sind im Mondlicht zwischen den Kartons durch die leere Wohnung getanzt. Mir war noch nie aufgefallen, dass das Lied ein Walzer ist.

 »Luke!« Dad hat einen Packen Post in der Hand. »Ein Brief für dich.«

 »Da ist aber jemand flink«, sagt Luke überrascht. »Ich habe diese Adresse erst ganz wenigen Leuten gegeben.« Er sieht auf den Absender. »Ah, von Kenneth.«

 »Toll!« Ich heuchle Begeisterung und schneide Minnie eine Grimasse.

 Luke reißt den Umschlag auf und überfliegt den Brief. Dann sieht er noch mal genauer hin. »Ich fasse es nicht«, sagt er langsam. Er hebt den Kopf und sieht mich an. »Es geht um dich.«

 »Um mich?«

 »Für dich ist der gleiche Brief auch in der Post. Kenneth schreibt, es geht um eine große Sache, also wollte er uns beide ansprechen.«

 Oh, das hat mir gerade noch gefehlt. Ein Beschwerdebrief von Kenneth.

 »Er kann mich nicht leiden!«, verteidige ich mich. »Da kann ich doch nichts für. Ich habe nur gesagt, dass er spießig ist…«

 »Darum geht es nicht.« Lukes Mundwinkel verziehen sich zu einem Lächeln. »Becky… es sieht ganz so aus, als hättest du mich geschlagen.«

 »Was?«, frage ich erstaunt.

 »Eine deiner Investitionen hat sich sehr, sehr gut entwickelt. Es klingt, als käme Kenneth nur schwer damit klar.«

 Wusste ich es doch. Ich wusste, dass ich gewinne.

 »Was ist es denn?«, frage ich aufgeregt. »Was hat sich gut entwickelt? Die Barbie, oder? Nein, der Dior-Mantel.«

 »Die Website ›tollehandtaschen.com‹ geht an die Börse. Du wirst ein Vermögen daran verdienen.«

 Ich nehme Luke den Brief aus der Hand und überfliege ihn. 3000 % Profit… außerordentlich… nicht vorhersehbar…

 Haha-tirili! Ich habe Luke geschlagen!

 »Dann bin ich jetzt also offiziell die scharfsinnigste und kompetenteste Finanzmanagerin der Familie?« Triumphierend sehe ich Luke an.

 »Deine Antiquitäten der Zukunft sind immer noch ein Haufen wertloser Plunder«, sagt Luke, aber er grinst dabei.

 »Egal, ich habe trotzdem gewonnen! Du besitzt jetzt ein Vermögen, mein Schatz!« Ich küsse Minnie auf die Stirn.

 »Aber erst, wenn sie 21 ist«, fügt Luke hinzu.

 Also ehrlich. Luke ist so ein Langweiler. Wer will schon warten, bis er 21 ist?

 »Das wollen wir mal sehen«, flüstere ich Minnie ins Ohr und ziehe ihr dabei die Decke über den Kopf, damit Luke es nicht hört.

 »Also!« Mum steht mit einer Tasse Tee an der Haustür. »Euer Zimmer ist ziemlich voll. Ich fürchte, da muss ein bisschen ausgemistet und aufgeräumt werden. Es ist ein ziemliches Chaos.«

 »Kein Problem«, sagt Luke. »Danke, Jane!« Mum geht wieder rein, und er nimmt den Pilates-Ball. »Also, wollen wir loslegen?«

 Ich hasse ausmisten. Und aufräumen. Wie komme ich bloß aus der Nummer raus?

 »Ich wollte eigentlich gerade ein bisschen mit Minnie spazieren gehen«, sage ich locker. »Sie braucht frische Luft. Sie war den ganzen Tag noch nicht draußen…«

 »Gute Idee«, nickt Luke. »Bis später dann.«

 »Bis später! Bye, Daddy!« Ich winke mit Minnies kleiner Hand, als er im Haus verschwindet.

 Mir war vorher gar nicht klar, dass ein Baby die beste Ausrede aller Zeiten ist. Für alles!

 Ich lege Minnie in den Kinderwagen, wickele sie schön ein und lege Knötchen zur Gesellschaft neben sie. Und Doppelknötchen (hat sie von Jess bekommen).

 Wir benutzen den einfachen grauen Wagen, den ich bei der Babymesse als Einkaufswagen gekauft habe. Erstens war ich etwas übereifrig mit dem Zurückgeben und habe aus Versehen alle anderen Kinderwagen zurückgegeben. Und zweitens meint Mum, dieser Kinderwagen habe die beste Stütze für Minnies Rücken. »Im Gegensatz zu diesem neumodischen Zeug.« Sobald ich dazu komme, möchte ich den Wagen pink ansprühen lassen es ist allerdings gar nicht einfach, so kurz nach Weihnachten einen professionellen Sprayer für Kinderwagen zu finden.

 Ich stecke die niedliche rosa-weiße Decke fest, die Lukes Eltern uns geschenkt haben, als sie über Weihnachten bei uns waren. Sie waren so süß: Sie haben mir Muffins mitgebracht und uns eingeladen, bei ihnen zu wohnen (Devon ist allerdings etwas weit weg), und sie haben gesagt, dass Minnie das schönste Baby ist, das sie je gesehen haben. Das zeigt ja wohl ihren guten Geschmack. Im Gegensatz zu Elinor, die uns noch gar nicht besucht hat und Minnie nur eine hässliche, antike chinesische Puppe geschickt hat. Die Puppe hat Ringellocken und total gruselige Augen. Wie aus einem Horrorfilm. Ich versteigere sie bei eBay und zahle das Geld auf Minnies Konto ein.

 Ich trage den neuen Marc-Jacobs-Mantel, den Luke mir zu Weihnachten geschenkt hat, und das Tuch von Denny and George. Seit ich aus dem Krankenhaus bin, trage ich es ständig. Irgendwie habe ich momentan einfach keine Lust auf ein anderes Tuch.

 Wusste ich doch damals schon, dass der Kauf sich lohnen würde.

 In der Nähe meiner Eltern gibt es eine kleine Einkaufsstraße. Unbeabsichtigt laufe ich in die Richtung. Ich will gar nicht shoppen gehen oder so. Es ist nur eine schöne Spazierstrecke.

 Als ich beim Schreibwarenladen ankomme, sieht er so hell und einladend aus, dass ich den Wagen doch kurz hineinschiebe. Minnie schläft, und ich gehe zu den Zeitschriften. Ich könnte Mum eine Zeitschrift mitbringen, da würde sie sich bestimmt freuen. Ich will gerade Good Housekeeping in die Hand nehmen, da zögere ich. Die Vogue.

 Die neue Vogue. Auf dem Titelblatt steht »Londons coolste werdende Mütter«.

 Mit zitternden Händen nehme ich eine Ausgabe aus dem Regal, reiße die Gratisbeilage ab und blättere…

 Oh mein Gott! Da ist ein riesiges Bild von mir! Ich stehe im Missoni-Kleid auf der geschwungenen Treppe, und das Bild ist untertitelt: »Rebecca Brandon, Einkaufsguru und Ehefrau des PR-Unternehmers Luke Brandon, erwartet ihr erstes Kind.«

 Wohnhaft in Maida Vale, geht es im Begleittext weiter, zeigt sich der elegante Stil der ehemaligen Fernsehberaterin Becky Brandon im gesamten Haus. Es hat sechs Schlafzimmer, und die beiden Kinderzimmer »Für sie« und »Für ihn« hat sie selbst entworfen und dabei keine Kosten gescheut. »Für mein Baby nur das Beste«, sagt sie. »Die Möbel haben wir bei einem Künstlerstamm in der Mongolei entdeckt.«

 Ich blättere um – und da ist noch ein Bild von mir. Ich stehe im Märchenprinzessinnen-Kinderzimmer, die Hand auf dem Bauch. Darunter steht ein großes Zitat: »Ich habe fünf Kinderwagen. Ich denke nicht, dass das übertrieben ist.«

 Becky plant eine natürliche Geburt mit Lotusblumen. Sie ist bei der In-Frauenärztin Venetia Carter in Behandlung. »Venetia und ich sind gut befreundet«, schwärmt Becky. »Wir stehen uns sehr nahe. Vielleicht bitte ich sie, Patentante zu werden.«

 Es fühlt sich an, als ob das alles Lichtjahre her ist. Wie aus einer anderen Welt.

 Aber das schöne Kinderzimmer versetzt mir einen kleinen Stich. Minnie hätte es wundervoll gefunden, da bin ich sicher.

 Egal. Irgendwann wird sie ein ganz tolles Kinderzimmer bekommen. Sogar schöner als das da.

 Ich nehme die Vogue mit an die Kasse, und die Verkäuferin sieht von ihrer Zeitschrift auf.

 »Hi!«, sage ich. »Die nehme ich, bitte.«

 In der Nähe des Schaufensters entdecke ich einen neuen Ständer, über dem ein Schild »Geschenke« hängt – und während die Verkäuferin die Kasse öffnet, gehe ich kurz hinüber. Bilderrahmen, kleine Vasen, Broschen im Stil der dreißiger Jahre.

 »Sie waren schon mal hier, oder?«, sagt die Verkäuferin und sieht auf die Zeitschrift. »Um Weihnachten rum waren Sie sogar andauernd hier, oder?«

 Andauernd. Also ehrlich. Dass die Leute immer so übertreiben müssen.

 »Ich bin gerade wieder in die Gegend gezogen.« Ich lächele sie freundlich an. »Ich heiße Becky.«

 »Das haben wir schon gemerkt.« Sie packt die Vogue in eine Tüte. »Wir nennen sie ›die Frau…‹«

 »Psst!«, unterbricht die andere Verkäuferin errötend und stupst sie an.

 Jetzt bin ich aber gespannt. Was wollte sie denn bloß sagen?

 »Keine Sorge, ich nehme es Ihnen schon nicht übel!« Ich werfe lässig meine Haare zurück. »Nennen Sie mich… ›die Frau mit dem Denny-and-George-Tuch‹?«

 »Nein.« Die Verkäuferin sieht mich mit leerem Blick an. »Wir nennen Sie ›die Frau mit dem altmodischen Kinderwagen‹.«

 Oh.

 Mmh. So schlimm ist er nun auch wieder nicht. Und die sollen erst mal abwarten, bis er pink gesprayt ist. Dann ist er plötzlich topmodern.

 »Drei Pfund, bitte«, sagt sie und streckt die Hand aus. Ich will gerade meinen Geldbeutel rausholen – als ich in dem Geschenkeständer Rosenquarzketten entdecke.

 Oh. Ich liebe Rosenquarz.

 »Die sind im Angebot«, sagt die Verkäuferin, die meinem Blick gefolgt ist. »Sehr schön.«

 »Ja.« Ich nicke nachdenklich.

 Nur wollten wir ja im Moment den Gürtel etwas enger schnallen. Als wir aus dem Krankenhaus nach Hause kamen, haben Luke und ich uns lange und ausführlich darüber unterhalten: Bargeld, Bankschulden und all so was. Und wir haben uns geeinigt, dass wir nichts Unnötiges kaufen, bis Lukes Firma wieder auf festen Füßen steht.

 Aber ich will schon seit Ewigkeiten eine Rosenquarzkette haben. Und sie kostet nur 15 Pfund, das ist ja wohl echt ein Schnäppchen. Und ich habe eine kleine Belohnung verdient, weil ich die Investitionswette für das Baby gewonnen habe, oder?

 Außerdem kann ich meine neue indonesische Onlinekreditkarte nehmen, von der Luke gar nichts weiß.

 »Ich nehme eine«, sage ich also und greife nach einer Kette mit schimmernden rosa Steinen.

 Sollte Luke sie bemerken, sage ich, dass es sich um ein pädagogisches Spielzeug handelt. Welches die Mutter um den Hals tragen muss.

 Ich gebe der Verkäuferin die Visakarte und tippe die PIN ein. Die Tüte mit der Vogue lege ich in den Korb unter dem Kinderwagen. Die tolle Kette verstecke ich unter Minnies Decke, wo sie sicher niemand finden wird.

 »Erzähl es Papa nicht«, flüstere ich Minnie ins Ohr.

 Sie wird den Mund halten.

 Ich meine, sie kann natürlich sowieso noch nicht sprechen. Aber selbst wenn sie es könnte, würde sie mich nicht verpetzen. Minnie und ich halten zusammen.

 Ich schiebe den Kinderwagen wieder hinaus und sehe auf die Uhr. Ich habe es nicht eilig zurückzukommen, von wegen Aufräumen und so. Minnie muss bestimmt bald wieder gestillt werden. Ich könnte in das italienische Café gehen. Da macht es den Leuten nichts aus.

 »Sollen wir uns eine schöne Tasse Kaffee genehmigen?« Ich schlage den Weg zum Café ein. »Nur du und ich, Min.«

 Als wir am Antiquitätengeschäft vorbeikommen, erhasche ich mein Spiegelbild im Schaufenster. Eine Mutter mit Kinderwagen. Ich, Becky Brandon (geborene Bloomwood), bin eine richtige Mutter.

 Ich gehe ins Café, setze mich und bestelle einen koffeinfreien Cappuccino. Vorsichtig nehme ich Minnie aus dem Wagen und stütze dabei ihren flaumigen Kopf ab. Ich schlage die rosa-weiße Decke zurück und bin ganz stolz, als die beiden älteren Damen am Nebentisch zu uns rübersehen und sagen: »Guck mal, was für ein süßes Mädchen!« und: »Und so niedlich angezogen!« und: »Ob das kleine Strickjäckchen aus Kaschmir ist?«

 Minnie macht ihre schnüffelnden Geräusche, die »Wo ist das Essen?« bedeuten. Ich küsse sie auf die kleine Wange. Ich bin die Mutter des tollsten Babys der ganzen Welt. Und wir werden viel Spaß miteinander haben. Da bin ich sicher.

 Bambino

 975 Kings Road,

 London SW3

 �für Kinder jeden Alters�

 Miss Minnie Brandon

 The Pines

 43 Elton Road Oxshott

 Surrey

 5. Januar 2004

 Liebe kleine Miss Brandon,

 herzlichen Glückwunsch zu deiner Geburt!

 Wir von Bambino feiern deine Ankunft auf der Erde – und haben dazu ein besonderes Angebot: Wir laden dich ein, Goldkartenkind im Bambino-Club zu werden!

 Goldkartenkinder genießen folgende Vorteile:

 exklusive Schnuppernachmittage zum Ausprobieren neuer Spielsachen (Kinderbetreuung inklusive!)

 einen Gratissaft bei jedem Besuch

 25 % Rabatt beim ersten Einkauf mit der Goldkarte

 jährliche Weihnachtsfeier für alle Goldkartenkinder

 … und vieles mehr!

 Es ist ganz leicht: Mummy oder Daddy müssen nur das beigefügte Formular ausfüllen und schon bekommt die kleine Prinzessin ihre erste Goldkarte!

 Wir freuen uns, bald von dir zu hören.

 Mit freundlichen Grüßen,

 Ally Edwards

 Marketing Manager

Danksagung

 Mein allerherzlichster Dank geht an die unendlich verständnisvolle und hilfsbereite Susan Kamil. Eine großes Dankeschön auch an Irwyn Applebaum, Nita Taublib, Barb Burg, Sharon Propson, Carolyn Schwartz, Betsy Hulsebosch, Cynthia Lasky, Cathy Paine und an Noah Eaker. Des Weiteren an meine fabelhaften Agenten Araminta Whitley und Kim Witherspoon sowie an David Forrer und Lizzie Jones. Wie immer riesiges Lob und Dank an das Board und an meine immer größer werdende Familie – Henry, Freddy, Hugo und Oscar.

 Zu guter Letzt möchte ich mich bei Nick Wales bedanken, der als Geburtshelfer des letzten Babys & Buchs mitwirkte, und bei der Säuglingskrankenschwester Michelle Vaughan. Beide sind in der Tat ein absolutes »Must Have«!

 cover.jpeg

