

	Der gehetzte Uhrmacher

	Lincoln Rhyme [7]

	Deaver, Jeffery

	. (2010)

	

Die Bild am Sonntag Thriller-Edition bietet 6 Hörbuch-Bestseller mit Top-Sprechern wie Frank Engelhardt, Julia Fischer und Nicole Engeln. Exklusiv zusammengestellt von der Redaktion der Bild am Sonntag. Insgesamt 34 CDs im hochwertigen Schuber - über 35 Stunden Spannung und Nervenkitzel!
Enthalten sind: Jeffery Deaver: Der gehetzte Uhrmacher, 6 CDs / Sabine Thiesler: Der Kindersammler, 6 CDs / James Patterson: Die 4. Frau, 5 CDs / Karen Rose: Todesschrei, 6 CDs / David Morrell: Level 9, 6 CDs / Michael Connelly: Kalter Tod, 5 CDs
Über den Autor
Jeffery Deaver gilt als einer der weltweit besten Autoren intelligenter psychologischer Thriller. Wie kaum ein anderer beherrscht der von seinen Fans und den Kritikern gleichermaßen geliebte Jeffery Deaver den schier unerträglichen Nervenkitzel, verführt mit falschen Fährten, überrascht mit blitzschnellen Wendungen und streut dem Leser auf seine unnachahmliche Art Sand in die Augen. Seit dem ersten großen Erfolg als Schriftsteller hat er sich aus seinem Beruf als Rechtsanwalt zurückgezogen und lebt nun abwechselnd in Virginia und Kalifornien. Seine Bücher, die in 25 Sprachen übersetzt werden und in 150 Ländern erscheinen, haben ihm bereits zahlreiche renommierte Auszeichnungen eingebracht. Die kongeniale Verfilmung seines Romans "Die Assistentin" unter dem Titel "Der Knochenjäger" (mit Denzel Washington und Angelina Jolie in den Hauptrollen) war weltweit ein sensationeller Kinoerfolg und hat dem faszinierenden Ermittler- und Liebespaar Lincoln Rhyme und Amelia Sachs eine riesige Fangemeinde erobert.Sabine Thiesler, geboren und aufgewachsen in Berlin, studierte Germanistik und Theaterwissenschaften. Sie arbeitete einige Jahre als Schauspielerin im Fernsehen und auf der Bühne und war Ensemblemitglied der Berliner "Stachelschweine". Außerdem schrieb sie erfolgreich Theaterstücke und zahlreiche Drehbücher fürs Fernsehen (u.a. "Das Haus am Watt", "Der Mörder und sein Kind" und mehrere Folgen für die Reihen "Tatort" und "Polizeiruf 110").

[image: 001]

Inhaltsverzeichnis

ERSTER TEIL – DIENSTAG, 0.02 UHR

… Eins

… Zwei

… Drei

… Vier

… Fünf

… Sechs

… Sieben

… Acht

DER UHRMACHER

… Neun

… Zehn

… Elf

… Zwölf

… Dreizehn

… Vierzehn

DER UHRMACHER – Tatort eins

MORD AN BENJAMIN CREELEY

MORD AN FRANK SARKOWSKI

… Fünfzehn

… Sechzehn

… Siebzehn

… Achtzehn

… Neunzehn

DER UHRMACHER

… Zwanzig

… Einundzwanzig

… Zweiundzwanzig

MORD AN BENJAMIN CREELEY

MORD AN FRANK SARKOWSKI

ZWEITER TEIL – MITTWOCH, 9.02 UHR

… Dreiundzwanzig

… Vierundzwanzig

… Fünfundzwanzig

… Sechsundzwanzig

… Siebenundzwanzig

… Achtundzwanzig

DER UHRMACHER

… Neunundzwanzig

… Dreißig

… Einunddreißig

… Zweiunddreißig

MORD AN BENJAMIN CREELEY

MORD AN FRANK SARKOWSKI

DER UHRMACHER

… Dreiunddreißig

DRITTER TEIL – DONNERSTAG, 8.32 UHR

… Vierunddreißig

… Fünfunddreißig

… Sechsunddreißig

… Siebenunddreißig

… Achtunddreißig

… Neununddreißig

… Vierzig

… Einundvierzig

… Zweiundvierzig

VIERTER TEIL – MONTAG, 12.48 UHR

… Dreiundvierzig

Anmerkung des Verfassers

Copyright

Die Originalausgabe erschien 2006 unter dem Titel »The Cold Moon« bei Simon & Schuster, Inc., New York

Du kannst mich nicht sehen, aber ich bin immer da.

Du kannst so schnell rennen, wie du willst, aber du wirst mir niemals entkommen.

Du kannst mich mit aller Macht bekämpfen, aber du wirst mich niemals besiegen.

Ich töte nach Belieben, aber ich kann nie vor Gericht gestellt werden.

Wer bin ich?

Gevatter Zeit.

ERSTER TEIL

DIENSTAG, 0.02 UHR

Solange die Zeit von tickenden Rädchen abgezählt wird, ist sie tot; erst wenn die Uhr stehen bleibt, erwacht die Zeit zum Leben.

William Faulkner

… Eins

[image: 002]

»Wie lange hat es gedauert, bis sie tot waren?«

Der Mann, an den diese Frage gerichtet war, schien sie nicht zu hören. Er schaute erneut in den Rückspiegel und konzentrierte sich aufs Fahren. Es war kurz nach Mitternacht, und die Straßen in Lower Manhattan waren vereist.

Eine Kaltfront hatte den Himmel klar gefegt und den Neuschnee auf Asphalt und Beton in Glatteis verwandelt. Die beiden Männer saßen in ihrem rasenden Heftpflastermobil, wie der clevere Vincent den gelbbraunen Geländewagen wegen seiner Farbe getauft hatte. Das Fahrzeug war ein paar Jahre alt; die Bremsen mussten mal nachgesehen und die Reifen gewechselt werden. Aber einen gestohlenen Wagen in die Werkstatt zu bringen, wäre keine gute Idee gewesen, vor allem, weil zwei seiner letzten Insassen nun Mordopfer waren.

Der Fahrer – ein schlanker Mann Mitte fünfzig mit kurzem schwarzem Haar – bog vorsichtig in eine Seitenstraße ab und fuhr weiter. Er fuhr nicht zu schnell, wechselte präzise die Richtung, blieb genau in der Mitte seiner Fahrspur. So fuhr er immer, ganz gleich ob die Straßen glatt oder trocken waren und ob das Fahrzeug soeben in einen Mord verwickelt gewesen war oder nicht.

Aufmerksam, gewissenhaft.

Wie lange hatte es gedauert?

Der große Vincent – Vincent mit den langen, stets feuchten Wurstfingern und einem straffen braunen Gürtel, dessen erstes Loch sich dehnte – zitterte am ganzen Leib. Er hatte seine Nachtschicht als Zeitarbeits-Schreibkraft beendet und dann an der Straßenecke gewartet. Es war bitterkalt, aber Vincent mochte die Lobby des Gebäudes nicht. Das Licht war grünlich, und überall an den Wänden hingen große Spiegel, in denen er seinen ovalen Körper aus allen möglichen Winkeln sehen konnte. Also war er hinaus in die klare, kalte Dezemberluft getreten, auf und ab gelaufen und hatte einen Schokoriegel gegessen. Okay, zwei.

Nun blickte Vincent zum Vollmond empor, der in der Häuserschlucht einen Moment lang als blendend weiße Scheibe zu sehen war, und der Uhrmacher grübelte laut: »Wie lange es gedauert hat, bis sie tot waren? Interessante Frage.«

Vincent kannte den Uhrmacher – der mit richtigem Namen Gerald Duncan hieß – erst seit kurzer Zeit, aber er hatte gelernt, dass es bisweilen riskant war, dem Mann eine Frage zu stellen. Schon eine simple Erkundigung konnte die Tür zu einem Monolog aufstoßen. Mann, konnte dieser Kerl reden. Und seine Antworten waren immer durchdacht, wie bei einem Professor. Vincent wusste, dass seit einigen Minuten vor allem deswegen Stille herrschte, weil Duncan sich seine Antwort überlegte.

Vincent öffnete eine Dose Pepsi. Ihm war zwar kalt, aber er brauchte jetzt etwas Süßes. Er trank aus und steckte sich die leere Dose in die Tasche. Dann aß er eine Packung Erdnussbutterkekse. Duncan sah kurz hinüber, um sich davon zu überzeugen, dass Vincent Handschuhe trug. Im Heftpflastermobil trugen sie immer Handschuhe.

Gewissenhaft…

»Ich würde sagen, es gibt darauf mehrere Antworten«, sagte Duncan mit seiner leisen, distanzierten Stimme. »Der Erste, den ich getötet habe, war zum Beispiel vierundzwanzig, also könnte man behaupten, es habe vierundzwanzig Jahre gedauert, bis er tot war.«

Was du nicht sagst!, dachte der clevere Vincent mit dem Sarkasmus eines Teenagers, wenngleich er zugeben musste, dass ihm diese nahe liegende Antwort nicht eingefallen war.

»Der andere war zweiunddreißig, glaube ich.«

In Gegenrichtung fuhr ein Streifenwagen vorbei. Das Blut in Vincents Schläfen begann zu pochen, aber Duncan reagierte nicht. Die Polizisten interessierten sich nicht für den gestohlenen Explorer.

»Man kann diese Frage aber auch anders beantworten, nämlich im Hinblick auf die Zeitspanne zwischen dem Moment, in dem ich angefangen habe, und dem Moment, in dem ihre Herzen zu schlagen aufgehört haben«, sagte Duncan. »Vermutlich hast du das gemeint. Weißt du, die Leute möchten die Zeit gern in leicht verdaulichen Häppchen betrachten. Das ist zulässig, solange es hilfreich ist. Es ist hilfreich, wenn man weiß, dass die Wehen alle zwanzig Sekunden kommen. Das Gleiche gilt für das Wissen, dass der Sportler eine Meile in drei Minuten und achtundfünfzig Sekunden gelaufen ist und daher das Rennen gewinnt. Wie lange es heute Nacht gedauert hat, bis sie tot waren… nun, das ist nicht wichtig, solange es nicht schnell geschehen ist.« Ein Blick zu Vincent. »An deiner Frage ist nichts auszusetzen.«

»Schon gut«, sagte Vincent, dem egal war, ob es etwas auszusetzen gab. Vincent Reynolds hatte nicht viele Freunde und ließ sich von Gerald Duncan eine Menge gefallen. »Ich war bloß neugierig.«

»Ich weiß. Ich habe lediglich nicht auf die Zeit geachtet. Beim nächsten Mal passe ich besser auf.«

»Bei dem Mädchen? Morgen?« Vincents Herzschlag beschleunigte sich ein wenig.

Er nickte. »Du meinst heute.«

Es war nach Mitternacht. Bei Gerald Duncan musste man korrekt sein, vor allem hinsichtlich der Zeit.

»Genau.«

Der hungrige Vincent hatte den cleveren Vincent um eine Handbreit geschlagen, nun, da er an Joanne dachte, das Mädchen, das als Nächstes sterben würde.

Heute…

Der Mörder fuhr in einem komplizierten Muster zurück zu ihrer vorläufigen Bleibe im Bezirk Chelsea, südlich von Midtown Manhattan, in der Nähe des Flusses. Die Gegend war menschenleer; die Temperatur lag bei minus zehn Grad, und ein gleichmäßiger Wind wehte durch die engen Straßen.

Duncan hielt am Bordstein, schaltete den Motor aus und zog die Handbremse an. Die Männer stiegen aus. Dann gingen sie einen halben Block weit durch die eisige Brise. Duncan blickte auf den Schatten, den er im Mondschein auf den Bürgersteig warf. »Mir ist noch eine andere Antwort eingefallen. Auf die Frage, wie lange es gedauert hat, bis sie tot waren.«

Vincent zitterte wieder – hauptsächlich, aber nicht nur wegen der Kälte.

»Wenn man es von deren Standpunkt aus betrachtet, könnte man sagen, es hat bis in alle Ewigkeit gedauert«, sagte der Mörder.

 … Zwei

[image: 003]

Was ist das? Der stämmige Mann saß auf seinem quietschenden Stuhl in dem warmen Büro, nippte an einem Kaffee, kniff im strahlenden Schein der Morgensonne die Augen zusammen und spähte zum anderen Ende des Piers. Er war der Leiter der Frühschicht des Schlepp- und Bergungsunternehmens am Ufer des Hudson River nördlich von Greenwich Village. In vierzig Minuten sollte ein Kahn mit defektem Dieselmotor anlegen, aber im Moment war noch nichts los, und der Mann genoss die Wärme der Hütte. Er hatte die Füße auf den Tisch gelegt und hielt den Kaffeebecher dicht vor der Brust. Nun wischte er die beschlagene Scheibe frei und sah noch einmal hin.

Was ist das?

Am Rand des Piers, auf der Jersey zugewandten Seite, stand ein kleiner schwarzer Kasten. Als sie gestern um achtzehn Uhr Feierabend gemacht hatten, war das Ding noch nicht da gewesen, und danach hatte niemand mehr hier angelegt. Jemand an Land musste es dort abgestellt haben. Es gab einen Maschendrahtzaun, der Unbefugte vom Betreten des Firmengeländes abhalten sollte, aber wer hier reinwollte, kam auch rein, wusste der Mann. Nicht umsonst fehlten immer wieder mal Werkzeuge oder – allen Ernstes – Mülltonnen.

Aber wieso sollte man hier etwas zurücklassen?

Er starrte eine Weile hinaus und grübelte. Draußen ist es kalt und windig, und der Kaffee ist genau richtig. Dann sagte er sich: Ach, zum Teufel, sieh lieber nach. Er zog sich seine dicke graue Jacke und Handschuhe an, setzte eine Mütze auf, trank einen letzten Schluck Kaffee und trat hinaus in die eisige Kälte, die ihm den Atem raubte.

Der Mann kämpfte sich durch den Wind über den Pier und behielt die tränenden Augen auf den schwarzen Kasten gerichtet.

Mist, was ist das? Das Ding war rechteckig und ungefähr dreißig Zentimeter hoch; in irgendetwas an seiner Vorderseite spiegelte sich die tief stehende Sonne. Der Mann kniff geblendet die Augen zusammen. Unter ihm schlugen die schaumgekrönten Wellen des Hudson gegen die Stützpfeiler.

Drei Meter vor dem Kasten blieb er stehen. Er erkannte nun, was es war.

Eine Uhr. Eine altmodische Uhr mit diesen komischen Zahlen – römischen Ziffern – und einer Anzeige für die Mondphase. Sah teuer aus. Er schaute auf seine Armbanduhr und stellte fest, dass der große Kasten funktionierte: Die Zeit stimmte überein. Wer würde denn ein solches Prachtexemplar hier abstellen? Ach, was soll’s – ich betrachte es einfach als Geschenk.

Als er vortrat, um die Uhr aufzuheben, glitten ihm jedoch plötzlich die Beine weg, und voll jäher Panik glaubte er in den Fluss zu stürzen. Aber er fiel senkrecht zu Boden, genau auf die gefrorene Pfütze, die er übersehen hatte, und rutschte nicht weiter.

Mit schmerzverzerrtem Gesicht mühte er sich keuchend wieder auf die Beine. Dann blickte er nach unten und sah, dass es sich nicht um gewöhnliches Eis handelte. Es war rötlich braun.

»O mein Gott«, flüsterte er, als er die große Blutlache erkannte, die sich neben der Uhr gesammelt hatte und gefroren war. Er beugte sich vor und erschrak noch mehr, als ihm klar wurde, wie das Blut dorthin gelangt war. Auf den Planken des Piers zeichneten sich blutige Kratzspuren ab, als habe jemand mit zerschnittenen Fingern oder Handgelenken sich verzweifelt festklammern wollen, um nicht in die tosenden Fluten des Hudson zu stürzen.

Er wagte sich vorsichtig bis zur Kante vor und sah nach unten. In dem aufgewühlten Wasser trieb niemand. Das überraschte ihn nicht; falls seine Vermutung zutraf, bedeutete das gefrorene Blut, dass der arme Teufel vor geraumer Zeit hier gewesen war, und sofern man ihn nicht gerettet hatte, befand seine Leiche sich mittlerweile irgendwo zwischen hier und Liberty Island.

Der Mann wich zurück, griff nach seinem Mobiltelefon und zog sich mit den Zähnen einen Handschuh aus. Nach einem letzten Blick auf die große Uhr eilte er zurück zu seiner Hütte und wählte dabei mit einem dicken, zitternden Finger die Nummer der Polizei.

Das Vorher und das Nachher.

Seit jenem Morgen im September, den Explosionen, den gewaltigen Rauchfahnen, den verschwundenen Gebäuden war die Stadt eine andere.

Es ließ sich nicht leugnen. Man konnte die Robustheit der New Yorker anführen, ihre innere Stärke, den festen Willen, wieder zur Normalität zurückzukehren, und das alles war zutreffend. Doch wenn eine Maschine beim Anflug auf den Flughafen La Guardia etwas niedriger als üblich hereinzukommen schien, hielten die Leute immer noch inne. Wenn irgendwo eine herrenlose Einkaufstüte stand, wechselten sie in großem Bogen die Straßenseite. Niemand war überrascht, Soldaten oder Polizisten in dunklen Uniformen zu sehen, bewaffnet mit schwarzen, militärisch anmutenden Sturmgewehren.

Die Thanksgiving-Parade war ohne Zwischenfall verlaufen. Nun weihnachtete es an allen Ecken und Enden, und überall drängten sich Menschenmassen. Aber die festliche Stimmung wurde überschattet, als würde ein Bild sich in dem weihnachtlich geschmückten Schaufenster eines Kaufhauses spiegeln, ein Bild von den Türmen, die es nicht mehr gab, und von den Menschen, die ihr Leben hatten lassen müssen. Und die große Frage lautete natürlich: Was würde als Nächstes geschehen?

Für Lincoln Rhyme gab es ein ganz persönliches Vorher und Nachher, und er verstand das Prinzip nur zu gut. Es gab eine Zeit, in der er gehen und sich frei bewegen konnte, und dann kam die Zeit, in der das nicht mehr möglich war. Im einen Moment war er kerngesund und untersuchte einen Tatort, und im nächsten zertrümmerte ein herabstürzender Balken ihm die Wirbelsäule und machte ihn zu einem C4-Patienten, der von den Schultern abwärts nahezu vollständig gelähmt war.

Vorher und nachher…

Es gibt Momente, die dich auf ewig verändern.

Lincoln Rhyme war jedoch davon überzeugt, dass diese Ereignisse noch zusätzlich an Wirkung gewannen, wenn man sie allzu sehr hochstilisierte. Und dann hatte man endgültig verloren.

Daran musste Rhyme denken, als er an diesem frühen kalten Dienstagmorgen einer Radiosprecherin lauschte, die mit stoischer Ruhe von einem für den übernächsten Tag geplanten Umzug berichtete, dem einige Festakte und Treffen hochrangiger Regierungsbeamter folgen würden. Das alles hätte eigentlich in der Hauptstadt stattfinden müssen, aber die vorherrschende Meinung war nun einmal, dass New York speziellen Zuspruch benötige. Daher würden sowohl Schaulustige als auch Demonstranten die Straßen verstopfen und der sehr auf Sicherheit bedachten Polizei rund um die Wall Street das Leben schwer machen. Wie die Politik, so der Sport: Play-offs, die ursprünglich in New Jersey abgehalten werden sollten, würden nun im Madison Square Garden ausgetragen werden – was aus irgendeinem Grund als besonders patriotisch galt. Rhyme fragte sich zynisch, ob wohl auch der nächste Boston Marathon nach New York City verlegt werden würde.

Vorher und nachher…

Rhyme war zu dem Schluss gelangt, dass er selbst sich im Nachher nicht sonderlich geändert hatte. Seine körperliche Verfassung – seine Skyline, wenn man so wollte – war anders. Davon abgesehen war er aber im Wesentlichen noch dieselbe Person wie im Vorher: ein Polizist und Wissenschaftler, ungeduldig, launisch (okay, mitunter penetrant), schonungslos und nicht gewillt, Inkompetenz und Faulheit zu akzeptieren. Er spielte nicht die Krüppelkarte aus, jammerte nicht und ritt nicht auf seinem Zustand herum (wenngleich Gott all jenen Hauseigentümern gnädig sein mochte, in deren Gebäuden Rhyme einen Tatort aufsuchen wollte und feststellen musste, dass es keine Rampen gab und auch die Türbreite nicht den Vorschriften des Behindertenschutzgesetzes entsprach).

Während er nun den Radiobericht verfolgte, ärgerte es ihn, dass gewisse Leute in der Stadt sich offenbar dem Selbstmitleid ergeben hatten. »Ich werde einen Brief schreiben«, teilte er Thom mit.

Der schlanke junge Betreuer, in dunkler Hose, weißem Hemd und einem dicken Pullover (Rhymes Stadthaus am Central Park West verfügte über eine anfällige Heizung und eine uralte Wärmedämmung), blickte auf. Er war damit beschäftigt, den Raum weihnachtlich zu schmücken. Rhyme freute sich an der Ironie des Augenblicks: Thom stellte soeben einen winzigen immergrünen Baum auf einen Tisch, unter dem bereits ein Präsent lag, allerdings ohne hübsches Geschenkpapier: ein Karton mit Wegwerfwindeln für Erwachsene.

»Einen Brief?«

Rhyme erläuterte seine Theorie, dass es patriotischer sei, alles wieder seinen normalen Gang gehen zu lassen. »Ich werde denen die Hölle heiß machen. Der Times, glaube ich.«

»Ach ja?«, entgegnete der Betreuer, dessen Berufsbezeichnung »Pflegekraft« lautete (obwohl Thom behauptete, in Diensten von jemandem wie Lincoln Rhyme müsse es eher »Heiliger« heißen).

»Ja, werde ich«, versicherte Rhyme nachdrücklich.

»Schön für dich, aber…«

Rhyme hob eine Augenbraue. Der Kriminalist konnte mit seinen noch funktionierenden Körperteilen – Schultern, Gesicht und Kopf – so gut wie jeder Gefühlsregung Ausdruck verleihen.

»Die meisten Leute, die sagen, sie würden einen Brief schreiben, setzen das nie in die Tat um. Wer tatsächlich einen Brief schreibt, macht sich einfach an die Arbeit, ohne es groß auszuposaunen. Ist dir das schon mal aufgefallen?«

»Danke für diesen brillanten Einblick in die Psychologie, Thom. Du weißt, dass mich nichts davon abhalten wird.«

»Schön«, wiederholte der Betreuer.

Der Kriminalist steuerte seinen roten Rollstuhl Modell Storm Arrow per Touchpad zu einem der sechs großen Flachbildschirme im Zimmer.

»Kommando«, sagte er in das Mikrofon, das neben seinem Kopf an dem Rollstuhl befestigt war. »Textverarbeitung.«

Die Spracherkennung des Computers öffnete auf dem Monitor pflichtgetreu WordPerfect.

»Kommando, Schreiben. ›Sehr geehrte Damen und Herren‹. Kommando, Ausrufezeichen. Kommando, Absatz. Kommando, Schreiben. ›Mir ist in letzter Zeit aufgefallen…‹«

Es klingelte an der Haustür, und Thom ging nach vorn.

Rhyme schloss die Augen und überlegte sich, was er dem Rest der Welt an den Kopf werfen würde, als eine Stimme ihn aus seinen Gedanken riss. »He, Linc. Frohe Weihnachten.«

»Äh, gleichfalls«, brummte Rhyme dem beleibten und zerzaust wirkenden Lon Sellitto zu, der zur Tür hereinkam. Der stämmige Detective musste aufpassen, wohin er trat. Zu viktorianischer Zeit war dieser Raum ein anheimelnder Salon gewesen, doch mittlerweile glich er einem zum Bersten gefüllten forensischen Labor mit Lichtmikroskopen, einem Elektronenmikroskop, einem Gaschromatographen, Gestellen voller Bechergläser, Pipetten, Petrischalen, Zentrifugen, Chemikalien, Büchern und Zeitschriften, Computern und dicken Kabeln, die kreuz und quer verliefen. (Als Rhyme angefangen hatte, von zu Hause aus als Berater zu arbeiten, hatten die leistungsstarken Geräte regelmäßig die Sicherungen durchbrennen lassen. Sein Stromverbrauch entsprach vermutlich dem des gesamten restlichen Häuserblocks.)

»Kommando, Lautstärke, Stufe drei.« Das Steuermodul der Haustechnik drehte gehorsam das Radio leiser.

»Bist wohl nicht in weihnachtlicher Stimmung, was?«, fragte der Detective.

Rhyme antwortete nicht und schaute wieder auf den Monitor. »He, Jackson.« Sellitto bückte sich und streichelte einen kleinen Hund mit dichtem Fell, der zusammengerollt in einem Beweismittelkarton des New York Police Department lag und vorübergehend hier wohnte. Seine frühere Eigentümerin, Thoms alte Tante aus Westport, Connecticut, war kürzlich nach langer Krankheit verstorben und hatte dem jungen Mann unter anderem Jackson vererbt, einen Havaneser. Diese mit dem Bichon verwandte Rasse stammte aus Kuba. Jackson würde bleiben, bis Thom ein neues Zuhause für ihn gefunden hatte.

»Es ist was Übles passiert, Linc«, sagte Sellitto und richtete sich auf. Er wollte den Mantel ausziehen, besann sich dann aber eines anderen. »Mann, ist das kalt. Ist das ein neuer Minusrekord?«

»Keine Ahnung. Ich sehe nur selten den Wetterbericht.« Er dachte über eine gute Einleitung seines Briefes an die Redaktion nach.

»Etwas wirklich Übles«, wiederholte Sellitto.

Rhyme sah ihn mit hochgezogener Augenbraue an.

»Zwei Morde, gleiche Vorgehensweise. Mehr oder weniger.«

»Es gibt da draußen jede Menge üble Sachen, Lon. Warum sind die hier besonders übel?« Wie so oft zwischen zwei Fällen war Rhyme schlecht gelaunt; noch kein Missetäter hatte ihm so sehr zu schaffen gemacht wie die Langeweile.

Aber Sellitto arbeitete schon seit Jahren mit Rhyme zusammen und war immun gegen dessen Launen. »Ich hab einen Anruf aus dem Big Building gekriegt. Die hohen Tiere wollen, dass du und Amelia den Fall übernehmt. Man besteht darauf.«

»Ach, man besteht?«

»Ich habe versprechen müssen, es dir nicht zu verraten. Die wissen, dass du dich ungern bedrängen lässt.«

»Können wir zu dem ›üblen‹ Teil kommen, Lon? Oder ist das zu viel verlangt?«

»Wo ist Amelia?«

»In Westchester, an einem Fall. Sie müsste bald zurück sein.« Sellittos Mobiltelefon klingelte. Er bat Rhyme mit erhobenem Finger um einen Moment Geduld und nahm das Gespräch an. Nickend machte er sich einige Notizen. Dann unterbrach er die Verbindung. »Okay, Folgendes«, sagte er zu Rhyme. »Unser Täter hat irgendwann letzte Nacht zugeschlagen und…«

»Er?«, fragte Rhyme pointiert.

»Meinetwegen. Wir kennen das Genus nicht mit Sicherheit.«

»Das Geschlecht.«

»Was?«

»Genus ist ein Begriff aus der Linguistik und bezieht sich darauf, ob ein Wort maskulin oder feminin gebraucht wird«, erklärte Rhyme.

»Das Geschlecht bezeichnet den biologischen Unterschied zwischen männlichen und weiblichen Organismen.«

»Danke für die Grammatikstunde«, murmelte der Detective. »Vielleicht hilft sie mir weiter, falls ich jemals Kandidat bei Jeopardy werde. Wie dem auch sei, er schnappt sich irgendein armes Schwein und bringt es zu dieser Bootswerkstatt am Hudson. Wir sind uns nicht sicher, wie er es anstellt, aber er zwingt den Mann oder die Frau, sich über dem Fluss am Pier festzuhalten, und schneidet ihm oder ihr dann die Handgelenke auf. Wie es aussieht, klammert das Opfer sich eine Weile fest – lange genug, um mordsmäßig viel Blut zu verlieren -, muss dann aber irgendwann loslassen.«

»Gibt es eine Leiche?«

»Noch nicht. Küstenwache und ESU suchen danach.«

»Du hast vorhin von zwei Morden gesprochen.«

»Ja. Ein paar Minuten später kam ein weiterer Anruf rein. Wir sollten uns in einer Gasse in Downtown umsehen, an der Cedar Street, unweit des Broadway. Der Täter hat sich noch ein Opfer geholt. Ein Streifenbeamter findet einen Mann – auf dem Rücken liegend, mit Klebeband gefesselt. Der Täter hat ihm eine mehr als dreißig Kilo schwere Eisenstange quer über den Hals gehängt. Das Opfer muss die Stange hochhalten, damit ihm nicht die Kehle zerquetscht wird.«

»Mehr als dreißig Kilo? Okay, in Anbetracht der erforderlichen Kraft dürfte der Täter wohl männlichen Geschlechts sein.«

Thom brachte Kaffee und Gebäck. Sellitto, dessen Gewicht ein ständiges Thema war, gönnte sich ein großes Stück aus Blätterteig. Während der Feiertage verzichtete er auf jegliche Diät. Er aß die Hälfte, wischte sich den Mund ab und fuhr fort. »Also drückt der Mann die Stange hoch. Zumindest eine Zeit lang – aber letzten Endes hat er es nicht geschafft.«

»Wer ist das Opfer?«

»Er heißt Theodore Adams und hat in der Nähe des Battery Park gewohnt. Gestern Abend hat eine Frau unseren Notruf gewählt und gesagt, sie sei mit ihrem Bruder zum Essen verabredet gewesen, aber er habe sich nicht blicken lassen. Das ist der Name, den sie uns genannt hat. Ein Sergeant vom zuständigen Revier wollte sie heute Morgen zurückrufen.«

Rhyme hielt Verallgemeinerungen meistens für wenig hilfreich, aber er räumte ein, dass »übel« die Situation treffend beschrieb.

Genauso wie »faszinierend«. »Wieso glaubst du, es sei derselbe Täter?«

»Er hat an beiden Tatorten eine Visitenkarte zurückgelassen. Uhren.«

»Tickende Uhren?«

»Ja. Die erste stand neben der Blutlache auf dem Pier, die andere neben dem Kopf des Toten, als habe der Täter gewollt, dass die Opfer sie sehen. Und hören, schätze ich.«

»Beschreib sie. Die Uhren.«

»Sie sahen altmodisch aus. Mehr weiß ich nicht.«

»Keine Bomben?« Heutzutage – im Nachher – wurde jedes tickende Beweisstück routinemäßig auf Sprengstoff überprüft.

»Nein, ohne Bums. Aber das Räumkommando hat sie ins Speziallabor geschickt, um nach biologischen oder chemischen Wirkstoffen zu suchen. Offenbar zweimal das gleiche Uhrenmodell. Gruselig, hat einer der Kollegen gesagt. Mit einer Anzeige für die Mondphase auf dem Zifferblatt. Oh, und nur für den Fall, dass wir begriffsstutzig sind, hat er unter den Uhren eine Nachricht hinterlassen. Einen Computerausdruck. Nichts Handschriftliches.«

»Und sie lautet…?«

Sellitto verließ sich nicht auf sein Gedächtnis, sondern zog seinen Notizblock zu Rate. Das wusste Rhyme an dem Detective ganz besonders zu schätzen; Lon mochte kein Genie sein, aber er ließ nie locker, tat alles mit Bedacht und machte keine Fehler. Sellitto las vor: »›Der Kalte Vollmond steht am Himmel und scheint auf den Leichnam der Erde, bezeichnet die Stunde des Todes und das Ende der Reise, die mit der Geburt begann.‹« Er sah Rhyme an. »Es ist unterzeichnet mit ›der Uhrmacher‹.«

»Wir haben zwei Opfer und ein Mondmotiv.« Der Verweis auf einen astronomischen Zusammenhang bedeutete häufig, dass der Mörder mehrfach zuschlagen wollte. »Er ist noch nicht fertig.«

»He, was glaubst du wohl, warum ich hier bin, Linc?«

Rhyme warf einen Blick auf den Anfang seines Briefes an die Times. Dann schloss er das Textverarbeitungsprogramm. Der Aufsatz über vorher und nachher würde warten müssen.

 … Drei

[image: 004]

Ein leises Geräusch vor dem Fenster. Schnee knirschte.

Amelia Sachs hielt inne und schaute hinaus auf den friedlichen weißen Garten. Es war niemand zu sehen.

Sie befand sich eine halbe Stunde nördlich von New York, allein in einem alten Vorstadthaus im Tudorstil. Hier drinnen war es totenstill. Welch passende Analogie, dachte sie. Der Besitzer des Hauses weilte nämlich nicht mehr unter den Lebenden.

Wieder das Geräusch. Sachs war ein Stadtkind und an die Kakophonie urbanen Lärms gewöhnt – im Guten wie im Schlechten. Diese Störung der ausgeprägten vorstädtischen Ruhe ließ sie aufmerken.

Waren das Schritte gewesen?

Die hochgewachsene rothaarige Polizistin, die eine schwarze Lederjacke, einen marineblauen Pullover und schwarze Jeans trug, lauschte sorgfältig einen Moment lang und kratzte sich geistesabwesend am Kopf. Dann hörte sie erneut dieses Knirschen. Sie öffnete den Reißverschluss der Jacke, um schneller an ihre Waffe gelangen zu können. Geduckt warf sie einen weiteren kurzen Blick nach draußen. Und konnte nichts entdecken.

Also machte sie sich wieder an die Arbeit. Sie setzte sich auf den luxuriösen ledernen Bürostuhl und fing an, den Inhalt des riesigen Schreibtisches zu sichten. Es war eine frustrierende Beschäftigung, denn sie wusste nicht genau, wonach sie eigentlich Ausschau hielt. So verhielt es sich oft, wenn man einen sekundären Tatort untersuchte – oder einen tertiären oder viertrangigen, wie auch immer man den nennen mochte. Genau genommen konnte hierbei sogar kaum von einem Tatort die Rede sein. Es war unwahrscheinlich, dass sich jemals ein Täter hier aufgehalten hatte, und genauso wenig war hier eine Leiche vorgefunden oder Diebesgut versteckt worden. Es handelte sich einfach nur um das wenig benutzte Domizil eines gewissen Benjamin Creeley, der meilenweit entfernt von hier gestorben war und dieses Haus in der Woche vor seinem Tod nicht aufgesucht hatte.

Dennoch musste Amelia Sachs es durchsuchen, und zwar gründlich, denn sie befand sich nicht in ihrer gewöhnlichen Funktion als Tatortermittlerin hier. Sie war der leitende Detective in ihrem ersten eigenen Mordfall.

Draußen knackte etwas. Eis, Schnee, ein Ast, ein Reh, ein Eichhörnchen… Sie ignorierte es und setzte die Suche fort, die einige Wochen zuvor begonnen hatte, und das nur wegen eines Knotens in einem Baumwollstrick.

Das besagte Stück Wäscheleine hatte dem Leben des sechsundfünfzigjährigen Ben Creeley ein Ende gesetzt. Man fand ihn in seinem Haus an der Upper East Side vor. Er hing am Treppengeländer, auf dem Tisch lag ein Abschiedsbrief, und auf den ersten Blick deutete nichts auf ein Gewaltverbrechen hin.

Doch kurz nach dem Tod des Mannes wandte Suzanne Creeley, seine Witwe, sich an das New York Police Department. Sie glaubte einfach nicht daran, dass er sich umgebracht haben sollte. Der wohlhabende Geschäftsmann und Wirtschaftsprüfer sei zwar in letzter Zeit launisch gewesen, aber nur, weil er bis spät in die Nacht an ein paar besonders schwierigen Projekten habe arbeiten müssen. Und seine gelegentlichen Verstimmungen hätten nicht im Entferntesten den depressiven Anwandlungen eines potenziellen Selbstmordkandidaten geähnelt. Er war nie wegen geistiger oder seelischer Erkrankungen in Behandlung gewesen und nahm keine Antidepressiva. Creeleys Finanzen waren solide. Er hatte weder sein Testament noch seine Lebensversicherung geändert. Sein Partner Jordan Kessler war auf Geschäftsreise und besuchte die Firma eines Kunden in Pennsylvania. Er und Sachs hatten jedoch kurz miteinander telefoniert. Nach seiner Auffassung hatte Creeley seit einer Weile durchaus deprimiert gewirkt, habe dabei aber nie von Selbstmord gesprochen.

Sachs war als Tatortermittlerin dauerhaft Lincoln Rhyme zugeteilt worden, aber sie wollte nicht nur für die Spurensicherung arbeiten. Aus diesem Grund hatte sie bei der Abteilung für Kapitalverbrechen darauf gedrungen, die Leitung eines Mordfalls oder die Untersuchung eines Terrorverdachts übernehmen zu können. Jemand im Big Building war zu dem Schluss gelangt, Creeleys Tod rechtfertige eine genauere Überprüfung, und gab ihr den Fall. Doch abgesehen von der allgemeinen Ansicht, dass Creeley nicht zum Selbstmord geneigt habe, konnte Sachs zunächst keinen Hinweis auf eine Straftat erkennen. Dann aber machte sie eine Entdeckung. Im Protokoll der Gerichtsmedizin stand, Creeley habe zum Zeitpunkt seines Todes einen gebrochenen Daumen gehabt, und seine gesamte rechte Hand sei daher eingegipst gewesen.

Was bedeutete, dass er weder eine Henkerschlinge knüpfen noch das Seil am Geländer hatte festbinden können.

Sachs hatte es ein Dutzend Mal selbst versucht. Es war unmöglich, ohne den Daumen zu benutzen. Creeley hatte sich den Bruch bei einem Fahrradunfall zugezogen, eine Woche vor seinem Tod. Womöglich hatte er die Schlinge noch davor geknüpft, aber es schien einfach nicht wahrscheinlich zu sein, dass jemand diese Art von Vorbereitungen traf, um sich irgendwann in der Zukunft umbringen zu können.

Sachs beschloss, den Todesfall als verdächtig einzustufen und eine Mordermittlung in die Wege zu leiten.

Doch es drohte ein schwieriger Fall zu werden. Die Faustregel lautet, dass man einen Mord entweder innerhalb der ersten vierundzwanzig Stunden aufklären kann oder Monate dafür benötigen wird. Die spärlichen Beweisstücke (die Flasche Whisky, von der Creeley vor seinem Tod getrunken hatte, der Brief und das Seil) hatten nichts ergeben. Es gab keine Zeugen. Der NYPD-Bericht umfasste lediglich eine halbe Seite. Der zuständige Detective hatte, wie üblich bei Selbstmorden, kaum Mühe darauf verwandt und konnte Sachs nicht mit weiteren Anhaltspunkten dienen.

In New York, wo Creeley gearbeitet und die Familie die meiste Zeit zugebracht hatte, deutete bislang nichts auf einen möglichen Verdächtigen hin, und so blieb Amelia in Manhattan nur noch eines zu tun, nämlich ein ausführlicheres Gespräch mit Kessler zu führen, dem Partner des Toten. Im Augenblick durchsuchte sie einen der wenigen verbleibenden Orte, die eventuell Fingerzeige liefern würden: das Vorstadthaus der Creeleys, in dem die Familie sich nur selten aufhielt.

Aber sie fand nichts. Sachs lehnte sich zurück und starrte ein halbwegs aktuelles Foto an, auf dem Creeley jemandem die Hand schüttelte, der wie ein Geschäftsmann aussah. Die beiden standen auf dem Rollfeld eines Flughafens vor irgendeinem Firmenjet. Im Hintergrund ragten Bohrtürme und Pipelines auf. Creeley lächelte. Er wirkte nicht deprimiert – aber wer sieht auf Schnappschüssen schon niedergeschlagen aus?

In diesem Moment knirschte es erneut, sehr nah, draußen vor dem Fenster hinter ihr. Dann noch mal, sogar noch näher.

Das ist kein Eichhörnchen.

Sachs zog die Glock, mit einer glänzenden Neun-Millimeter-Patrone in der Kammer und dreizehn im Magazin. Dann schlich sie leise zur Vordertür hinaus und weiter bis zur Hausecke. Sie hielt die Waffe mit beiden Händen, aber dicht neben sich (man darf sie niemals ausstrecken, wenn man um eine Ecke biegt, sonst kann sie zur Seite geschlagen werden; das wird in Filmen immer falsch dargestellt). Ein schneller Blick. An der Seite des Hauses war niemand. Amelia ging weiter und setzte die schwarzen Stiefel behutsam einen vor den anderen, denn der Weg war mit einer dicken Eisschicht überzogen.

Sie blieb stehen und lauschte.

Ja, da waren eindeutig Schritte. Die Person bewegte sich nur zögernd vorwärts und wollte vermutlich zur Hintertür.

Eine Pause. Ein Schritt. Wieder eine Pause.

Achtung, ermahnte Sachs sich.

Sie wagte sich bis zur hinteren Hausecke vor.

Und dort rutschte ihr Fuß auf dem Eis weg, und sie keuchte unwillkürlich auf. Nur ganz leise, kaum hörbar, dachte sie.

Aber es war laut genug für den Unbekannten.

Sie hörte hastige Schritte knirschend durch den verschneiten Garten fliehen.

Verdammt …

Geduckt – falls es sich um eine Finte handelte, um sie aus der Deckung zu locken – schaute sie um die Ecke und riss die Glock hoch. Sie sah einen schlaksigen Mann in Jeans und einer dicken Jacke durch den Schnee weglaufen.

Mist… Ich hasse es, wenn sie rennen. Der liebe Gott hatte Sachs einen großen Körper und kaputte, arthritische Gelenke zukommen lassen, und diese Kombination machte Laufen zur reinen Qual.

»Polizei! Stehen bleiben!« Sie lief ihm hinterher.

Sachs war auf sich allein gestellt. Sie hatte die Westchester County Police nicht von ihrem Besuch in Kenntnis gesetzt. Um Verstärkung anzufordern, hätte sie die Notrufnummer wählen müssen, und dafür blieb keine Zeit.

»Zum letzten Mal: Stehen bleiben!«

Keine Reaktion.

Sie rannten beide durch den großen Garten und weiter in das Gehölz hinter dem Haus. Amelia geriet außer Atem, und zu dem Schmerz in ihren Knien gesellte sich ein Stechen unterhalb der Rippen. Der Kerl war schneller als sie.

Scheiße. Er wird mir entwischen.

Aber die Natur kam ihr zu Hilfe. Der Mann blieb mit dem Schuh an einem aus dem Schnee ragenden Ast hängen und stürzte zu Boden. Sachs konnte sein lautes Ächzen noch aus zehn Metern Entfernung hören. Sie holte ihn ein und drückte ihm keuchend die Mündung der Glock ins Genick. Er erstarrte.

»Tun Sie mir nichts! Bitte!«

»Ruhe!«

Sie zückte die Handschellen.

»Die Hände auf den Rücken!«

Er warf einen Blick über die Schulter. »Ich hab nichts gemacht.«

»Die Hände!«

Er gehorchte, aber seine unbeholfenen Bewegungen verrieten ihr, dass er wahrscheinlich noch nie verhaftet worden war. Wie sich herausstellte, war er jünger als gedacht – ein Teenager mit pickligem Gesicht.

»Tun Sie mir nichts, bitte!«

Sachs bekam wieder Luft und durchsuchte ihn. Keine Papiere, keine Waffen, keine Drogen. Geld und ein Schlüsselbund. »Wie heißt du?«

»Greg.«

»Dein Nachname?«

Ein Zögern. »Witherspoon.«

»Wohnst du hier in der Gegend?«

Er atmete tief ein und nickte nach rechts. »In dem Haus da drüben, gleich neben den Creeleys.«

»Wie alt bist du?«

»Sechzehn.«

»Warum bist du weggerannt?«

»Keine Ahnung. Ich hatte Angst.«

»Hast du nicht verstanden, was ich gerufen habe?«

»Doch, aber Sie sehen nicht aus wie ein Bulle… eine Polizeibeamtin. Sind Sie wirklich eine?«

Sie zeigte ihm ihren Dienstausweis. »Was hast du hier verloren?«

»Ich wohne nebenan.«

»Das sagtest du bereits. Was wolltest du hier?« Sie ließ ihn sich aufsetzen. Er sah ziemlich eingeschüchtert aus.

»Ich hab jemanden im Haus gesehen und dachte, es sei Mrs. Creeley oder vielleicht jemand anders aus der Familie. Ich wollte ihr bloß etwas sagen. Dann hab ich durchs Fenster geschaut und bemerkt, dass Sie eine Waffe tragen. Ich hab Angst bekommen. Ich dachte, Sie gehören zu denen.«

»Zu wem?«

»Zu den Kerlen, die hier eingebrochen sind. Davon wollte ich Mrs. Creeley ja erzählen.«

»Was genau ist passiert?«

»Ich hab gesehen, wie zwei Männer hier eingebrochen sind. Vor ein paar Wochen, kurz nach Thanksgiving.«

»Hast du die Polizei verständigt?«

»Nein. Ich schätze, das hätte ich machen sollen. Aber ich wollte nicht in die Sache verwickelt werden. Die beiden haben, na ja, eher finster ausgesehen.«

»Weiter.«

»Ich war draußen, in unserem Garten, und ich sah, wie die Männer zur Hintertür gegangen sind und sich nach allen Seiten umgeschaut haben. Und dann haben sie, Sie wissen schon, das Schloss geknackt und sind reingegangen.«

»Weiß, schwarz?«

»Weiße, glaube ich. Ich war nicht so nah dran. Ich konnte ihre Gesichter nicht erkennen. Die beiden waren einfach… na ja, normale Typen halt. Mit Jeans und Jacken. Einer war größer als der andere.«

»Welche Haarfarbe?«

»Keine Ahnung.«

»Wie lange waren sie drinnen?«

»Eine Stunde, schätze ich.«

»Hast du ihren Wagen gesehen?«

»Nein.«

»Haben sie etwas mitgenommen?«

»Ja. Eine Stereoanlage, CDs, einen Fernseher. Und ein paar Videospiele, glaube ich. Kann ich aufstehen?«

Sachs zog ihn auf die Beine und ging mit ihm zum Haus. Dort stellte sie fest, dass die Hintertür tatsächlich aufgestemmt worden war. Und dass der Betreffende sich dabei recht geschickt angestellt hatte.

Sie ging hinein und sah sich um. Im Wohnzimmer hing ein Großbildfernseher. In einer Vitrine stand eine Menge hübsches Porzellan. Das Silber war auch noch da. Und es war Sterlingsilber. Dieser Diebstahl ergab keinen Sinn. Hatten die Männer einfach irgendetwas geklaut, um über den wahren Zweck des Einbruchs hinwegzutäuschen?

Amelia kontrollierte das ganze Erdgeschoss. Das Haus war tadellos sauber – abgesehen von dem Kamin. Er war mit einem Gasbrenner ausgestattet, doch im Innern lag eine Menge Asche. Für einen solchen Kamin wurden weder Papier noch Zunder benötigt. Hatten die Männer hier etwas verbrannt?

Sie richtete den Strahl ihrer Taschenlampe in den Kamin und achtete darauf, dort nichts zu berühren.

»Weißt du noch, ob die Einbrecher ein Feuer angezündet haben?«

»Keine Ahnung. Kann sein.«

Vor dem Kamin gab es ein paar Schlammspuren. Im Kofferraum ihres Wagens führte Sachs einen Koffer mit der notwendigen Ausrüstung mit sich. Sie würde am Schreibtisch und am Kamin Fingerabdrücke nehmen sowie die Asche, den Schlamm und alle weiteren Beweisstücke eintüten, die sich als hilfreich erweisen könnten.

In diesem Moment vibrierte ihr Mobiltelefon. Sie schaute auf das Display. Eine dringende Nachricht von Lincoln Rhyme. Amelia wurde so schnell wie möglich in der Stadt gebraucht. Sie schickte eine kurze SMS zurück und schrieb, sie würde sich bald melden.

Was hatte man hier verbrannt?, fragte sie sich mit Blick auf den Kamin.

»Also«, sagte Greg. »Kann ich nun gehen?«

Sachs musterte ihn von Kopf bis Fuß. »Ich weiß nicht, ob du dir dessen bewusst bist, aber die Polizei legt nach jedem Todesfall ein vollständiges Verzeichnis aller Gegenstände an, die sich im Haus des Verstorbenen befinden.«

»Ja?« Er senkte den Kopf.

»Ich werde in einer Stunde die Westchester County Police benachrichtigen und sie veranlassen, die Liste mit dem gegenwärtigen Inventar zu vergleichen. Falls etwas fehlt, werden sie mich verständigen, und dann nenne ich ihnen deinen Namen und rufe deine Eltern an.«

»Aber…«

»Die Männer haben nichts gestohlen, nicht wahr? Nachdem sie gegangen waren, bist du durch die Hintertür hier eingedrungen und hast dich bedient. Was hast du mitgenommen?«

»Ich hab mir bloß ein paar Sachen geliehen, das ist alles. Aus Todds Zimmer.«

»Mr. Creeleys Sohn?«

»Ja. Und eines der Nintendo-Spiele hat sowieso mir gehört. Er hatte es mir nie zurückgegeben.«

»Und die Männer? Haben sie etwas mitgenommen?«

Er zögerte. »Es sah nicht danach aus.«

Sie nahm ihm die Handschellen ab. »Bis in einer Stunde hast du alles zurückgebracht. Stell es in die Garage. Ich lasse die Tür offen.«

»Oh, ja, na klar. Versprochen«, sagte er atemlos. »Ganz bestimmt… nur…« Er fing an zu weinen. »Es ist bloß so, ich hab ein Stück Kuchen gegessen. Er stand im Kühlschrank. Ich kann… ich kaufe einen neuen.«

»Nahrungsmittel werden nicht verzeichnet«, sagte Sachs.

»Nicht?«

»Bring einfach alles andere wieder her.«

»Versprochen. Ehrlich.« Er wischte sich mit dem Ärmel das Gesicht ab.

Der Junge wollte gehen.

»Eine Sache noch«, sagte Sachs. »Als du gehört hast, Mr. Creeley habe sich umgebracht, warst du da überrascht?«

»Äh, ja.«

»Wieso?«

Der Junge lachte auf. »Er hatte einen Siebener. Den ganz großen. Wenn jemand sich einen BMW leisten kann, begeht er doch nicht Selbstmord, oder?«

 … Vier

[image: 005]

Man konnte auf schreckliche Weise sein Leben verlieren.

Amelia Sachs hatte die meisten Varianten schon mal zu Gesicht bekommen, zumindest glaubte sie das. Und soweit sie sich erinnern konnte, waren sogar die grausamsten Todesarten nicht schlimmer als diese gewesen.

Sie hatte Rhyme aus Westchester angerufen und war von ihm auf schnellstem Wege nach Lower Manhattan beordert worden, wo sie die Schauplätze zweier Morde untersuchen sollte. Die Taten waren offenbar mit nur wenigen Stunden Abstand verübt worden, von einem Mann, der sich selbst als den Uhrmacher bezeichnete.

Den einfacheren der beiden Tatorte hatte Sachs bereits abgeschlossen – einen Pier am Hudson River. Es ging dort zügig voran; es gab keine Leiche, und die meisten Spuren waren weggespült oder durch den starken Wind verfälscht worden, der den Fluss entlangwehte. Amelia fotografierte und filmte den Ort aus allen möglichen Winkeln. Sie sah, wo die Uhr gestanden hatte – und ärgerte sich, dass der Tatort durch das Räumkommando bei der Bergung des Kastens zusätzlich verunreinigt worden war. Doch bei Verdacht auf einen Sprengsatz gab es nun mal keine Alternative.

Außerdem sammelte sie die teils mit verkrustetem Blut bedeckte Nachricht des Mörders ein. Dann nahm sie Proben des gefrorenen Blutes. Sie bemerkte die Kratzspuren auf den Planken, wo das Opfer sich über dem Wasser baumelnd festgeklammert hatte und schließlich abgerutscht war. Und sie stellte einen abgerissenen Fingernagel sicher – er war breit, kurz und nicht lackiert, was auf ein männliches Opfer hindeutete.

Der Killer hatte ein Loch in den Maschendrahtzaun des Firmengeländes geschnitten. Sachs nahm eine Probe von der Schnittkante, um den Draht auf Werkzeugspuren untersuchen zu können. Weder am Zaun noch neben der gefrorenen Blutlache fanden sich Fingerabdrücke, Fuß- oder Reifenspuren.

Bisher hatte man keine Zeugen ermitteln können.

Laut Auskunft der Gerichtsmedizin würde jemand, der bei diesem Wetter in den Hudson fiel, innerhalb von etwa zehn Minuten an Unterkühlung sterben. Polizeitaucher und die Küstenwache suchten weiterhin nach der Leiche sowie nach etwaigen Beweisstücken im Wasser.

Sachs befand sich nun am zweiten Tatort, der Gasse an der Cedar Street, in der Nähe des Broadway. Theodore Adams, Mitte dreißig, lag auf dem Rücken und war mit Isolierband geknebelt sowie an Handgelenken und Füßen gefesselt. Der Täter hatte ein Seil über eine Feuertreppe geworfen, die drei Meter über dem Kopf des Mannes hing, und an einem Ende eine schwere, knapp zwei Meter lange Metallstange festgebunden, deren Enden mit Löchern versehen waren, ähnlich zwei großen Nadelöhren. Diese Stange hing quer über der Kehle des Opfers. Das andere Ende des Seils hatte der Mann in die Hand gedrückt bekommen. Da Adams gefesselt war, konnte er sich nicht unter der Stange hervorwinden. Seine einzige Chance bestand darin, das schwere Gewicht unter Aufbietung all seiner Kraft in der Luft zu halten, bis jemand zufällig vorbeikommen und ihn retten würde.

Was nicht geschehen war.

Er war bereits seit einer ganzen Weile tot, und die Stange hatte seine Kehle immer weiter zusammengedrückt, bis die Leiche in der Dezemberkälte steif gefroren war. Nun war sein Hals unter der schweren Last nur noch zwei oder drei Zentimeter hoch. Sein Gesicht war kreidebleich, und die Augen starrten blicklos ins Leere. Amelia ahnte, wie er während der – wie viel? – zehn oder fünfzehn Minuten ausgesehen haben musste, die er um sein Leben gekämpft hatte, wie er erst rot, dann violett angelaufen war und wie seine Augen aus den Höhlen gequollen waren.

Wer, um alles in der Welt, beging solche Morde, die den Tod der Opfer möglichst hinauszögern sollten?

Sachs zog einen weißen Tyvek-Overall an, um den Tatort nicht durch eigene Kleidungsfasern oder Haare zu verunreinigen. Dann legte sie ihre Utensilien bereit und besprach sich derweil mit zwei ihrer Kollegen vom NYPD, Nancy Simpson und Frank Rettig, die in der in Queens gelegenen Zentrale der Spurensicherung arbeiteten. In der Nähe stand das Einsatzfahrzeug der beiden geparkt – ein großer Transporter mit allen benötigten Ausrüstungsgegenständen.

Amelia streifte sich Gummiringe über die Schuhe, damit ihre Abdrücke sich zweifelsfrei von denen des Täters unterscheiden würden. (Einer von Rhymes zahlreichen Einfällen. »Aber wozu die Mühe? Ich stecke in dem Overall, Rhyme. Mein Sohlenprofil wird ohnehin durch die Füßlinge verdeckt«, hatte Sachs bei einer Gelegenheit angemerkt. Er hatte sie mit mattem Lächeln angesehen. »Oh, ich bitte um Entschuldigung. Ein Täter würde natürlich niemals auf die Idee kommen, sich einen Tyvek-Overall zu kaufen. Wie viel kosten die Dinger, Sachs? Neunundvierzig fünfundneunzig?«)

Bei diesen zwei Morden schien es sich entweder um Taten des organisierten Verbrechens oder um das Werk eines Psychopathen zu handeln; Hinrichtungen des Mobs wurden oft auf ganz spezielle Weise inszeniert, um rivalisierenden Banden eine Botschaft zu schicken. Ein Soziopath hingegen handelte unter dem Einfluss von Wahnvorstellungen oder zum eigenen Vergnügen, das auf sadistischem Lustgewinn beruhen konnte oder sich einfach nur aus der Grausamkeit speiste, ganz ohne sexuelle Komponente. Amelia hatte im Laufe ihrer Dienstzeit gelernt, dass das Zufügen von Schmerz für manche Leute einen starken Antrieb darstellte und sogar süchtig machen konnte.

Ron Pulaski kam auf sie zu, in Uniform und Lederjacke. Der junge New Yorker Streifenbeamte, schlank und blond, hatte Sachs bei dem Fall Creeley geholfen und stand auf Abruf bereit, um Rhyme bei dessen Fällen zur Hand zu gehen. Vor einer Weile war er im Dienst übel zusammengeschlagen worden. Nach einem langwierigen Krankenhausaufenthalt hatte man ihm eine Frühpensionierung angeboten.

Der noch wenig erfahrene Polizist hatte Sachs erzählt, er habe sich mit Jenny, seiner jungen Frau, hingesetzt und die Sache besprochen. Sollte er die Uniform an den Nagel hängen oder nicht? Pulaskis Zwillingsbruder, auch ein Cop, lieferte ebenfalls das eine oder andere Argument. Und am Ende beschloss Ron, sich einer Therapie zu unterziehen und den Dienst wieder aufzunehmen. Sachs und Rhyme waren von seiner jugendlichen Hingabe beeindruckt gewesen und hatten ihre Beziehungen spielen lassen, damit Pulaski ihnen so oft wie möglich zugeteilt wurde. Später gestand er Sachs (aber selbstverständlich nicht Rhyme), dass die Weigerung des Kriminalisten, sich von seiner Querschnittslähmung und dem anstrengenden täglichen Training unterkriegen zu lassen, ihn stark beeindruckt und wesentlich zu der Entscheidung beigetragen hatte, bei der Polizei zu bleiben.

Pulaski trug keinen Overall und blieb daher hinter dem gelben Absperrband. »O mein Gott«, murmelte er bei dem bizarren Anblick des Toten.

Dann berichtete er Amelia, dass Sellitto und andere Kollegen die Sicherheitsbeamten und Büroangestellten der umliegenden Gebäude befragten, ob jemand etwas gesehen oder gehört habe oder Theodore Adams kenne. »Das Labor ist immer noch mit den Uhren beschäftigt und wird sie später bei Rhyme abliefern«, fügte er hinzu. »Ich überprüfe die Nummernschilder aller Wagen, die hier in der Gegend geparkt sind. Sellitto hat mich damit beauftragt.«

Sachs, die mit dem Rücken zu Pulaski stand, nickte zwar, achtete in Wahrheit aber kaum auf das, was er sagte; es war im Moment nicht wichtig für sie. Sie würde gleich den Tatort untersuchen und bemühte sich, einen klaren Kopf zu bekommen. Trotz des Umstands, dass eine solche Arbeit naturgemäß mit leblosen Objekten zu tun hat, ist dieser Tätigkeit eine seltsame Intimität zu eigen; um effektiv zu sein, müssen Beamte der Spurensicherung sich mental und emotional in die Rolle des Täters versetzen. Das ganze schreckliche Geschehen spielt sich vor ihrem inneren Auge noch einmal ab: was der Killer dachte, wo er stand, als er die Pistole, den Knüppel oder das Messer hob, wie er seine Körperhaltung veränderte, ob er den Todeskampf des Opfers beobachtete oder sofort weglief, was ihm am Schauplatz des Verbrechens auffiel, was auf ihn verlockend oder abstoßend wirkte, welchen Fluchtweg er wählte. Das hier war kein psychologisches Profiling – die gelegentlich hilfreiche, medienwirksame Porträtierung eines Tatverdächtigen. Es ging vielmehr darum, aus dem gewaltigen Durcheinander eines Tatorts die wenigen wichtigen Anhaltspunkte herauszufiltern, die zur Tür des Täters führen konnten.

Und genau das machte Sachs nun, sie wurde zu jemand anderem – zu dem Mörder, der dem Leben eines Menschen ein so furchtbares Ende gesetzt hatte.

Ihr Blick schweifte hin und her, hoch und runter: über das Kopfsteinpflaster, die Mauern, die Leiche, das eiserne Gewicht …

Ich bin er… ich bin er… Was geht in meinem Kopf vor? Warum wollte ich diese Opfer töten? Warum auf diese Weise? Warum auf dem Pier, warum hier?

Aber die Todesursachen waren so ungewöhnlich und der Verstand des Killers so weit von ihrem eigenen entfernt, dass Amelia keine Antworten auf diese Fragen fand, zumindest noch nicht. Sie setzte ihr Headset auf. »Rhyme, bist du da?«

»Wo sollte ich sonst sein?«, fragte er belustigt. »Ich warte. Wo bist du? Am zweiten Tatort?«

»Ja.«

»Was siehst du, Sachs?«

Ich bin er…

»Eine Gasse, Rhyme«, sagte sie in das Mikrofon. »Eine Sackgasse für die Lieferanten, ohne Durchgang zur anderen Seite. Das Opfer liegt nahe an der Straße.«

»Wie nahe?«

»Viereinhalb Meter von der Einmündung entfernt. Die gesamte Gasse ist dreißig Meter lang.«

»Wie ist er dorthin gelangt?«

»Es gibt keine Reifenspuren, aber man hat ihn eindeutig zu der Stelle geschleift; seine Jacke und Hose sind auf der Rückseite voller Salz und Dreck.«

»Gibt es in der Nähe der Leiche irgendwelche Türen?«

»Ja. Er liegt fast genau vor einer.«

»Hat er in dem Gebäude gearbeitet?«

»Nein. Ich habe seine Visitenkarten. Er ist freiberuflicher Werbetexter. Seine Büroanschrift ist die gleiche wie die seiner Wohnung.«

»Vielleicht hat er dort oder in einem der anderen Gebäude einen Kunden gehabt.«

»Lon überprüft das gerade.«

»Gut. Diese nächstgelegene Tür… könnte der Täter ihm dort aufgelauert haben?«

»Ja«, erwiderte sie.

»Lass sie öffnen, und schau dich dahinter mal um.«

»Keine Zeugen«, rief Lon Sellitto vom Rand des Tatorts. »Die sind alle mit Blindheit geschlagen. Oh, und taub sind sie auch… In den Häusern entlang der Gasse gibt es ungefähr vierzig oder fünfzig Büros. Falls jemand ihn gekannt hat, könnte es eine Weile dauern, denjenigen zu finden.«

Sachs richtete ihm Rhymes Bitte aus, die Tür neben der Leiche zu öffnen.

»Alles klar.« Sellitto machte sich auf den Weg und blies sich wärmenden Atem in die gewölbten Hände.

Sachs filmte und fotografierte den Tatort. Dann suchte sie an der Leiche und im näheren Umkreis nach Hinweisen auf einen sexuellen Kontakt, fand aber keine. Danach schritt sie das Gitternetz ab – was bedeutete, dass sie das Gelände in senkrechten und waagerechten Bahnen durchmaß und so jeden Quadratzentimeter aus verschiedenen Blickwinkeln zu sehen bekam. Im Gegensatz zu vielen seiner Kollegen bestand Rhyme darauf, dass diese Untersuchung von einer einzelnen Person vorgenommen wurde – außer natürlich an den Schauplätzen größerer Katastrophen. Aus diesem Grund blieb Sachs bei ihrer Arbeit allein.

Doch wer auch immer dieses Verbrechen begangen hatte, war sorgfältig darauf bedacht gewesen, keine augenfälligen Spuren zu hinterlassen, abgesehen von der Nachricht und der Uhr, der Metallstange, dem Isolierband und dem Seil.

Amelia gab es über Funk an Rhyme weiter.

»Es liegt nicht unbedingt in der Natur eines Täters, uns die Aufgabe zu erleichtern, oder, Sachs?«

Seine gute Laune nervte; er befand sich nicht direkt neben einem Mann, der einen so grausigen Tod gestorben war. Sie ignorierte den Kommentar und setzte die Untersuchung fort, angefangen mit dem Leichnam, damit dieser von der Gerichtsmedizin abtransportiert werden konnte. Sie sammelte die Besitztümer des Toten ein, suchte nach Fingerabdrücken, fertigte elektrostatische Abdrücke aller Fußspuren an und sicherte mit einem Kleberoller, wie man ihn auch zur Entfernung von Tierhaaren benutzte, eventuelle Partikel an der Kleidung des Opfers.

In Anbetracht des Gewichts der Stange war der Täter vermutlich mit einem Wagen hergekommen, aber es gab keine Reifenspuren. In der Mitte der Gasse war Steinsalz gestreut worden, um das Eis zu schmelzen, und die Körner beeinträchtigten jeden großflächigen Kontakt mit den Pflastersteinen.

Dann kniff Amelia die Augen zusammen. »Rhyme, hier ist was Merkwürdiges. Rund um die Leiche, in einem Radius von knapp einem Meter, liegt eine Substanz auf dem Boden.«

»Was ist es deiner Meinung nach?«

Sachs bückte sich und zog eine Lupe aus der Tasche. Es schien sich um feinen Sand zu handeln. Sie teilte es Rhyme mit.

»Wegen des Eises?«

»Nein. Es liegt nur rund um den Toten und sonst nirgendwo in der Gasse. Gegen den Schnee und das Eis wurde hier Salz gestreut.« Sie wich ein Stück zurück. »Aber es ist bloß noch ein kleiner Rest übrig. Als hätte er… Ja, Rhyme. Er hat es aufgefegt. Mit einem Besen.«

»Gefegt?«

»Ich kann das Muster der Borsten erkennen. Es sieht so aus, als habe er reichlich Sand auf die Stelle gestreut und ihn dann wieder aufgefegt… Vielleicht auch nicht. Am ersten Tatort, auf dem Pier, gab es nichts dergleichen.«

»Ist Sand auf dem Opfer oder der Stange?«

»Moment… Ja, da ist welcher.«

»Demnach hat er den Sand nach dem Mord gestreut«, sagte Rhyme. »Wahrscheinlich zu Tarnungszwecken.«

Aufmerksame Täter verteilen mitunter eine pulverige oder körnige Substanz – Sand, Katzenstreu oder sogar Mehl – auf dem Boden, nachdem sie ein Verbrechen begangen haben. Dann fegen oder saugen sie das Material wieder auf und entfernen damit zugleich die meisten Partikelspuren.

»Aber weshalb?«, grübelte Rhyme.

Sachs sah den Toten an, blickte auf das Kopfsteinpflaster.

Ich bin er…

Wieso sollte ich fegen?

Täter verwischen häufig ihre Fingerabdrücke und nehmen die offensichtlichen Beweise mit, aber nur die Wenigsten machen sich die Mühe, ein Tarnmittel einzusetzen. Amelia schloss die Augen und – so schwer es ihr auch fiel – stellte sich vor, wie sie über dem jungen Mann stand, der verzweifelt versuchte, die Stange nicht auf seinen Hals sinken zu lassen.

»Womöglich hat er etwas verschüttet.«

»Glaub ich nicht«, sagte Rhyme. »Er wäre nicht so sorglos.«

Richtig, ich passe auf, dachte sie weiter. Aber wieso sollte ich fegen?

Ich bin er …

»Warum?«, flüsterte Rhyme.

»Er…«

»Nicht er«, fiel der Kriminalist ihr ins Wort. »Du bist er, Sachs. Denk dran. Du.«

»Ich bin ein Perfektionist. Ich will so viele Spuren wie möglich beseitigen.«

»Stimmt, aber was du durch das Auffegen gewinnst, verlierst du durch die zusätzliche Zeit, die du am Tatort zubringen musst«, sagte Rhyme. »Nein, es muss noch einen anderen Grund geben.«

Sachs versetzte sich noch tiefer in die Situation, hob in Gedanken die Stange an, drückte dem Mann das Seil in die Hände, starrte ihm in das entsetzte Gesicht, auf die hervorquellenden Augen. Ich stelle die Uhr neben seinen Kopf. Sie tickt, tickt… Ich schaue zu, wie er stirbt.

Ich hinterlasse keine Spuren. Ich fege alles auf…

»Denk nach, Sachs. Was hat er vor?«

Ich bin er …

»Ich komme zurück, Rhyme«, platzte es jäh aus ihr heraus.

»Was?«

»Ich komme zurück zum Tatort. Ich meine, er kommt zurück. Deshalb hat er hier gefegt. Weil er auf gar keinen Fall etwas hierlassen wollte, das Rückschlüsse auf ihn erlaubt: keine Fasern, Haare, Schuhabdrücke oder Schmutz in den Sohlen. Er hat keine Angst, wir könnten ihn dadurch bis zu seinem Versteck verfolgen – er ist zu gut, um derartige Spuren zurückzulassen. Nein, er befürchtet, wir könnten etwas finden, das uns hilft, ihn zu erkennen, wenn er zurückkommt.«

»Okay, das könnte die Erklärung sein. Vielleicht ist er ein Voyeur und schaut andern gern beim Sterben zu oder der Polizei bei der Arbeit. Oder er will vielleicht sehen, wer sich auf die Jagd nach ihm macht… damit er demjenigen zuvorkommen kann.«

Sachs spürte, wie ihre Nackenhaare sich aufrichteten. Sie sah sich um. Auf der anderen Straßenseite stand die übliche kleine Gruppe von Gaffern. War der Täter darunter und beobachtete sie in diesem Moment?

»Eventuell war er auch schon wieder da«, fügte Rhyme hinzu. »Er ist irgendwann heute Morgen vorbeigekommen und hat sich vergewissert, dass das Opfer auch wirklich tot ist. Was bedeutet…«

»Dass er irgendwo anders eine Spur hinterlassen haben könnte. Abseits des Tatorts. Auf dem Bürgersteig oder der Straße.«

»Genau.«

Sachs schlüpfte unter der Absperrung des Tatorts hindurch und schaute sich auf der Straße um. Dann nahm sie den Gehweg vor dem Gebäude in Augenschein. Dort im Schnee gab es ein halbes Dutzend Fußspuren. Sie konnte unmöglich wissen, ob sie von dem Uhrmacher stammten, aber einige – die Abdrücke breiter Schneestiefel mit Waffelmuster – deuteten darauf hin, dass jemand, vermutlich ein Mann, einige Minuten lang an der Mündung der Gasse gestanden und sein Gewicht von einem Fuß auf den anderen verlagert hatte. Amelia ließ den Blick in die Runde schweifen und kam zu dem Schluss, dass es keinen ersichtlichen Grund gab, dort stehen zu bleiben – es gab in der Nähe weder Telefonzellen noch Briefkästen oder Fenster.

»Hier auf der Cedar Street, direkt vor der Gasse gibt es ein paar ungewöhnliche Stiefelspuren«, teilte sie Rhyme mit. »Ziemlich groß.« Sie suchte die Stelle genauer ab und grub in einer Schneewehe. »Hier ist noch etwas.«

»Was?«

»Eine goldfarbene Geldklammer aus Metall.« Ihre Finger in den Latexhandschuhen schmerzten vor lauter Kälte. Sie zählte die Banknoten ab. »Dreihundertvierzig in neuen Zwanzigern. Unmittelbar neben den Stiefelabdrücken.«

»Hatte das Opfer Geld dabei?«

»Sechzig Dollar, ebenfalls in neuen Scheinen.«

»Vielleicht hat der Täter die Geldklammer gestohlen und dann auf der Flucht verloren.«

Sachs verstaute sie in einer Beweismitteltüte, sah sich dann weiter auf dem Bürgersteig um, fand aber nichts mehr.

Die Hintertür des Bürogebäudes öffnete sich. Im Durchgang standen Sellitto und ein uniformierter Sicherheitsbeamter. Sie warteten ab, während Amelia zunächst die eigentliche Tür untersuchte. Dort nahm und fotografierte sie eine Million Fingerabdrücke, wie sie es Rhyme gegenüber ausdrückte (er lachte nur in sich hinein). Dann überprüfte sie die schwach beleuchtete Eingangshalle, ohne jedoch auf irgendeinen klar ersichtlichen Hinweis zu stoßen.

Plötzlich schallte die hektische Stimme einer Frau durch die kalte Luft. »O mein Gott, nein!«

Eine untersetzte Mittdreißigerin rannte auf das Absperrband zu, wo sie von einem Streifenbeamten zurückgehalten wurde. Sie hatte die Hände vor das Gesicht geschlagen und schluchzte. Sellitto trat vor. Sachs gesellte sich hinzu. »Kennen Sie ihn, Ma’am?«, fragte der stämmige Detective.

»Was ist passiert, was ist passiert? Nein… o Gott…«

»Kennen Sie ihn?«, wiederholte Sellitto.

Die Frau brach in Tränen aus und wandte sich von dem schrecklichen Anblick ab. »Mein Bruder… Ist er etwa… o Gott, nein, er kann doch nicht…« Sie sank mitten im Schnee auf die Knie.

Das musste die Frau sein, die ihren Bruder am Vorabend als vermisst gemeldet hatte, folgerte Sachs.

Wenn es um Verdächtige ging, konnte Lon Sellitto sich in einen Pitbull verwandeln, aber bei Opfern und ihren Angehörigen legte er eine überraschende Sanftheit an den Tag. Leise und mitfühlend, noch verstärkt durch den gedehnten Brooklyner Akzent, sagte er: »Es tut mir so leid. Ja, er ist tot.« Dann half er der Frau auf, und sie lehnte sich an die Wand der Gasse.

»Wer war das? Und wieso?« Ihre Stimme verwandelte sich in ein Kreischen, als ihr Blick erneut auf den entsetzlichen Tatort fiel. »Wer macht so etwas? Wer?«

»Das wissen wir noch nicht, Ma’am«, sagte Sachs. »Es tut mir leid. Aber wir werden ihn finden. Das verspreche ich Ihnen.«

Erschrocken drehte die Frau sich um. »Meine Tochter soll es nicht sehen. Bitte!«

Sachs schaute an ihr vorbei zu einem Wagen, der halb auf dem Gehweg stand, wo die Frau voller Panik ausgestiegen war. Auf dem Beifahrersitz saß ein halbwüchsiges Mädchen, das Amelia nun mit geneigtem Kopf stirnrunzelnd musterte. Sellitto stellte sich so hin, dass dem Kind der Blick auf den Onkel versperrt wurde.

Die Schwester, deren Name Barbara Eckhart lautete, war ohne Mantel aus dem Wagen gesprungen und zitterte in der Kälte. Sachs führte sie durch die offene Tür in die kleine Halle, die sie kurz zuvor untersucht hatte. Die hysterische Frau bat darum, die Toilette benutzen zu dürfen. Als sie wieder zum Vorschein kam, war sie immer noch sichtlich erschüttert und blass, aber sie weinte nicht mehr.

Barbara konnte sich nicht erklären, welches Motiv der Mörder gehabt haben mochte. Ihr Bruder, ein Junggeselle, arbeitete für sich allein als freiberuflicher Werbetexter. Er war beliebt und hatte ihres Wissens keine Feinde. Er war in keine Dreiecksbeziehung verwickelt – was eifersüchtige Ehemänner ausschloss – und hatte nie Drogen genommen oder sonst etwas Illegales getan. Nach New York gezogen war er vor zwei Jahren.

Also bestand keine offensichtliche Verbindung zur Mafia. Das gab Sachs zu denken, denn es ließ die Psychopathen-Theorie an die erste Stelle rücken, was für die Öffentlichkeit eine weitaus größere Gefahr bedeutete als ein Profikiller des Mobs.

Sachs erklärte, dass der Leichnam nun obduziert werden würde. Nach vierundzwanzig bis achtundvierzig Stunden könnten die nächsten Angehörigen ihn dann aus der Gerichtsmedizin abholen lassen. Barbaras Miene versteinerte. »Warum hat er Teddy auf diese Weise umgebracht? Was hat er sich nur dabei gedacht?«

Doch das war eine Frage, auf die Amelia Sachs keine Antwort wusste.

Sellitto half der Frau zurück zu ihrem Wagen. Sachs konnte die Augen nicht von dem Mädchen lassen, das ihren Blick erwiderte. Es war kaum zu ertragen. Die Tochter musste inzwischen wissen, dass der Tote tatsächlich ihr Onkel war, aber Amelia sah ihr an, dass sie noch immer ein kleines bisschen Hoffnung hegte.

Eine Hoffnung, die ihr gleich darauf genommen werden würde.

Hunger.

Vincent Reynolds lag auf seinem muffigen Bett in ihrer vorübergehenden Bleibe, bei der es sich ausgerechnet um eine ehemalige Kirche handelte, und verspürte tief im Innern einen Hunger, der es an stiller Intensität mit dem Knurren seines ausladenden Magens aufnehmen konnte.

Das alte katholische Gebäude stand in einem entlegenen Winkel Manhattans unweit des Hudson River und diente ihnen als Operationsbasis für die Morde. Gerald Duncan war von außerhalb, und Vincent wohnte eigentlich in New Jersey. Er hatte angeboten, sein Apartment zur Verfügung zu stellen, aber Duncan hatte erwidert, das sei auf keinen Fall möglich, denn sie dürften sich nicht in der Nähe ihrer richtigen Wohnungen blicken lassen. Dabei hatte er ein wenig tadelnd geklungen, aber auf wohlwollende Weise, so wie ein Vater, der seinen Sohn zurechtweist.

»Eine Kirche?«, hatte Vincent gefragt. »Wieso?«

»Weil sie schon seit vierzehneinhalb Monaten zum Verkauf steht. Die Immobilie ist also nicht unbedingt gefragt. Und zu dieser Jahreszeit wird niemand auf die Idee kommen, Interessenten zu suchen und dort herumzuführen.« Ein kurzer Blick zu Vincent. »Keine Sorge. Sie wurde ausgesegnet.«

»Ach ja?«, hatte Vincent erwidert, der nach eigener Überzeugung genug Sünden begangen hatte, um auf direktem Weg zur Hölle zu fahren, sofern es eine gab; der unbefugte Aufenthalt in einer Kirche, ob nun geweiht oder nicht, zählte dabei zu seinen geringsten Vergehen.

Der Makler hielt die Türen natürlich verschlossen, aber die Fähigkeiten eines Uhrmachers sind im Wesentlichen die eines Feinmechanikers. Die ersten Uhrmacher seien gelernte Kunstschmiede gewesen, hatte Duncan erläutert und dann mit Hilfe eines Dietrichs mühelos eine der Hintertüren geöffnet und sie mit einem eigenen Vorhängeschloss versehen, sodass sie kommen und gehen konnten, ohne dabei von der Straße oder vom Bürgersteig aus bemerkt zu werden. Er wechselte auch das Schloss an der Vordertür aus und bestrich es mit einer dünnen Wachsschicht, damit sie es bemerken würden, falls jemand in ihrer Abwesenheit versuchen sollte, ins Innere zu gelangen.

Das Gebäude war düster und zugig und roch nach billigen Reinigungsmitteln.

Sie wohnten beide im ersten Stock des Anbaus der Kirche. Duncans Zimmer war das einstige Schlafzimmer des Pfarrers. Auf der anderen Seite des Korridors hatte Vincent das ehemalige Arbeitszimmer mit Beschlag belegt. Es gab hier außer dem Feldbett einen Tisch, eine Kochplatte, eine Mikrowelle und einen Kühlschrank (denn natürlich oblag es dem immer hungrigen Vincent, ihre provisorische Küche zu leiten). Die Kirche verfügte immer noch über Strom, damit die Makler das Licht einschalten konnten, und auch die Heizung funktionierte weiterhin, weil sonst die Rohre geplatzt wären. Allerdings hatte man den Thermostat sehr niedrig eingestellt.

»Schade, dass es hier keinen Uhrenturm gibt. Wie Big Ben«, hatte Vincent beim Anblick der Kirche und in Anspielung auf Duncans besondere Vorliebe gesagt.

»Das ist der Name der Glocke, nicht der Uhr.«

»Im Londoner Tower?«

»In dem Uhrenturm«, hatte der ältere Mann ihn erneut berichtigt. »Am Westminsterpalast, dem Sitz des Parlaments. Benannt nach Sir Benjamin Hall. Mitte des neunzehnten Jahrhunderts war es die größte Glocke von ganz England. Bei den ersten Uhren wurde die Zeit nur durch die Glocken angegeben. Es gab weder Zifferblätter noch Zeiger.«

»Oh.«

»›Clock‹, das englische Wort für Uhr, leitet sich von dem lateinischen ›clocca‹ ab, was wiederum Glocke bedeutet.«

Dieser Mann wusste einfach alles.

Vincent mochte das. Er mochte ziemlich viel an Gerald Duncan. Er hatte sich gefragt, ob zwei solche Eigenbrötler wohl wirklich gute Freunde werden könnten. Vincent hatte nicht viele Freunde. Mit den Anwaltsgehilfen und anderen Schreibkräften ging er manchmal einen trinken. Aber sogar der clevere Vincent hielt sich bei diesen Gelegenheiten meistens zurück, denn er befürchtete, ihm könnte eine unpassende Bemerkung über eine Kellnerin oder eine Frau am Nebentisch entschlüpfen. Hunger machte nachlässig (man musste sich nur mal ansehen, was mit Sally Anne geschehen war).

Vincent und Duncan waren in vielerlei Hinsicht gegensätzlich, aber sie hatten eines gemeinsam: Ihre Herzen bargen dunkle Geheimnisse. Und jeder, der jemals eine solchermaßen verwandte Seele getroffen hat, weiß nur zu gut, dass eine derartige Verbindung viel mehr zählt als unterschiedliche Lebensstile oder politische Überzeugungen.

O ja, Vincent würde ihrer Freundschaft auf jeden Fall eine Chance geben.

Nun erledigte er den Abwasch und dachte wieder einmal an Joanne, die Brünette, der sie heute einen Besuch abstatten würden: das Blumenmädchen, ihr nächstes Opfer.

Vincent öffnete den kleinen Kühlschrank, nahm einen Bagel heraus und teilte ihn mit seinem Jagdmesser in zwei Hälften. Es besaß eine zwanzig Zentimeter lange Klinge und war sehr scharf. Er strich sich Rahmkäse auf den Bagel, verspeiste ihn und trank dazu zwei Flaschen Cola. Ihm fror fast die Nase ab. Der pedantische Gerald Duncan bestand darauf, dass sie auch hier Handschuhe trugen, was meistens ziemlich umständlich war. Heute jedoch war es so kalt, dass Vincent sich nicht daran störte.

Er legte sich auf das Bett und stellte sich vor, wie Joannes Körper aussehen würde.

Heute, schon bald…

Er kam fast um vor Hunger. Seine Eingeweide zogen sich zusammen. Falls das kleine Stelldichein mit Joanne noch lange auf sich warten ließ, würde er vor Sehnsucht vergehen.

Er trank eine Dose Limonade, aß eine Tüte Kartoffelchips. Dann ein paar Brezeln.

Hungrig …

So schrecklich hungrig …

Von allein wäre Vincent Reynolds gar nicht auf den Gedanken gekommen, dieses Verlangen nach sexuellen Übergriffen als Hunger zu bezeichnen. Die Idee stammte von seinem Therapeuten, Dr. Jenkins.

Als er wegen Sally Anne im Gefängnis gewesen war – seine einzige Haft bislang -, hatte der Arzt ihm erklärt, er müsse akzeptieren, dass die Triebe, die er verspürte, niemals verschwinden würden. »Du kannst sie nicht loswerden. Sie sind in gewisser Weise wie ein Hunger… Und was wissen wir über Hunger? Er ist natürlich. Wir können gar nicht anders, als hungrig zu werden, meinst du nicht auch?«

»Ja, Sir.«

Der Therapeut hatte hinzugefügt, man könne den Hunger zwar nicht vollständig abstellen, aber »ihn auf angemessene Art stillen. Verstehst du, was ich sagen will? Du gönnst dir zur rechten Zeit eine anständige Mahlzeit, nicht nur einen Imbiss. Auf das Zwischenmenschliche übertragen bedeutet dies, dass du eine gesunde, feste Beziehung eingehst, die zu einer Heirat und einer Familie führt.«

»Ich verstehe.«

»Gut. Ich glaube, wir machen Fortschritte. Meinst du nicht auch?«

Und der Junge hatte sich den Ratschlag des Mannes sehr zu Herzen genommen, wenngleich das Ergebnis nicht ganz den Absichten des guten Doktors entsprach. Vincent beschloss, die Hunger-Analogie als hilfreiche Richtschnur zu benutzen. Er würde nur dann essen – also ein kleines Stelldichein mit einem Mädchen haben -, wenn es unbedingt sein musste. Auf diese Weise würde der Trieb nicht übermächtig werden – und Vincent nicht so nachlässig wie bei Sally Anne.

Meinen Sie nicht auch, Dr. Jenkins?

Vincent aß die letzten Brezeln, trank die Limonade aus und schrieb einen weiteren Brief an seine Schwester. An den Rand malte er ein paar Cartoons, die ihr bestimmt gefallen würden. Er war gar kein so schlechter Zeichner.

Es klopfte an der Tür.

»Herein.«

Gerald Duncan betrat den Raum. Die Männer wünschten einander einen guten Morgen. Vincent warf einen Blick in Duncans tadellos aufgeräumtes Zimmer. Alles auf dem Tisch war symmetrisch angeordnet. Die Kleidung war gebügelt und hing mit genau fünf Zentimetern Abstand im Schrank. Das konnte sich für ihre Freundschaft als hinderlich erweisen. Vincent war schlampig.

»Möchten Sie etwas essen?«, fragte Vincent. »Nein danke.«

Deshalb war der Uhrmacher so dünn. Er aß so gut wie gar nichts, hatte nie Hunger. Noch ein mögliches Hindernis. Aber Vincent beschloss, diesen Fehler zu ignorieren. Immerhin aß auch Vincents Schwester kaum etwas, und er liebte sie trotzdem.

Der Killer bereitete sich einen Kaffee zu. Während das Wasser heiß wurde, nahm er die Dose mit den Kaffeebohnen aus dem Kühlschrank, maß genau zwei Löffel ab und füllte sie in die Handmühle. Er drehte ein Dutzend Mal den Griff, bis das Rasseln und Knirschen im Innern verstummte. Dann schüttete er das Kaffeemehl sorgfältig in die papierene Filtertüte, die bereits in dem Filter steckte. Er klopfte dagegen, um das Mehl gleichmäßig zu verteilen. Vincent sah gern dabei zu, wie Gerald Duncan Kaffee machte.

Gewissenhaft…

Duncan schaute auf seine goldene Taschenuhr. Behutsam zog er das Uhrwerk auf. Er trank den Kaffee aus – ganz schnell, als sei es bittere Medizin – und sah dann Vincent an. »Unser Blumenmädchen«, sagte er. »Joanne. Gehst du hin und siehst mal nach ihr?«

Das war ein Tiefschlag. Bis später, cleverer Vincent.

»Klar.«

»Ich will zu der Gasse an der Cedar Street. Die Polizei dürfte inzwischen dort sein. Ich möchte gern wissen, mit wem wir es zu tun haben.«

Mit wem…

Duncan zog sich seine Jacke an und hängte sich die Tasche über die Schulter. »Fertig?«

Vincent nickte, streifte sich den cremefarbenen Parka über und setzte Mütze und Sonnenbrille auf.

»Lass mich wissen, ob Leute in die Werkstatt kommen, um ihre Bestellungen abzuholen, oder ob sie allein arbeitet«, sagte Duncan.

Der Uhrmacher hatte herausgefunden, dass Joanne viel Zeit in ihrer Werkstatt zubrachte, die ein paar Blocks entfernt von ihrem Blumenladen lag. Die Werkstatt war still und dunkel. Der hungrige Vincent stellte sich die Frau vor, ihr lockiges braunes Haar, das lange, aber hübsche Gesicht. Er bekam sie gar nicht mehr aus dem Kopf.

Sie gingen nach unten und hinaus auf die Gasse hinter der Kirche.

Duncan ließ das Vorhängeschloss zuschnappen. »Ach, eines noch«, sagte er. »Wegen morgen. Unser Opfer ist ebenfalls eine Frau. Das wären dann zwei hintereinander. Ich weiß ja nicht, wie oft du es haben möchtest, dein… wie nennst du das? Stelldichein?«

»Richtig.«

»Wieso nennst du es so?«, fragte Duncan, denn er war, wie Vincent wusste, unentwegt neugierig.

Auch dieser Begriff stammte von seinem Kumpel Dr. Jenkins, dem Arzt in der Jugendstrafanstalt, der zu ihm gesagt hatte, Vincent könne jederzeit im Sprechzimmer vorbeikommen, um über seine Gefühle zu reden; sie würden ganz offen miteinander umgehen, und nichts von ihrem Stelldichein würde nach außen dringen.

Vincent mochte dieses Wort aus irgendeinem Grund. Es klang außerdem viel besser als »Vergewaltigung«.

»Keine Ahnung. Es ist eben so.« Er fügte hinzu, zwei Frauen hintereinander seien kein Problem für ihn.

Manchmal wird man beim Essen nur noch hungriger, Dr. Jenkins.

Meinen Sie nicht auch?

Sie folgten vorsichtig dem stellenweise vereisten Weg. »Äh, was werden Sie mit Joanne machen?«, fragte Vincent.

Bei seinen Morden hielt Duncan sich an eine feste Regel: Der Tod durfte nicht schnell eintreten. Das sei gar nicht so einfach, wie es klinge, hatte er mit seiner präzisen, distanzierten Stimme erläutert. Duncan besaß ein Buch mit dem Titel Extreme Verhörtechniken, in dem beschrieben wurde, wie man Gefangene zum Reden brachte: Man unterwarf sie einer Folter, die sie letzten Endes töten würde, falls sie nicht auspackten. Zu diesem Zweck konnte man ihre Kehlen mit Gewichten beschweren, ihnen die Handgelenke aufschneiden und sie bluten lassen oder ein Dutzend andere Methoden anwenden.

»Bei ihr will ich mir nicht allzu viel Zeit lassen«, sagte er nun. »Ich werde sie knebeln und ihr die Hände auf den Rücken fesseln. Dann lege ich sie auf den Bauch und wickle einen Draht um ihren Hals und ihre Füße.«

»Bei angewinkelten Beinen?« Vincent konnte es sich lebhaft vorstellen.

»Genau. Es stand in dem Buch. Hast du die Bilder gesehen?«

Vincent schüttelte den Kopf.

»Sie wird ihre Beine nicht lange in dieser Position halten können. Wenn sie sich strecken, ziehen sie den Draht am Hals immer fester zu. Sie wird sich selbst erdrosseln. Nach meiner Schätzung dürfte es acht bis zehn Minuten dauern.« Er lächelte. »Ich werde die Zeit stoppen, so wie du vorgeschlagen hast. Wenn es vorbei ist, rufe ich dich, und sie gehört ganz dir.«

Ein hübsches kleines Stelldichein…

Als sie aus der Gasse traten, wurden sie von einer eisigen Windbö erfasst. Vincents Parka klappte auf.

Erschrocken blieb er stehen. Ein junger Mann kam ihnen entgegen. Er war unrasiert und trug eine schäbige Jacke. Über seiner Schulter hing ein Rucksack. Ein Student, vermutete Vincent. Der Fremde ging mit gesenktem Kopf an ihnen vorbei.

Duncan sah seinen Partner an. »Was ist denn?«

Vincent blickte an seine Seite, wo die Scheide mit dem Jagdmesser im Hosenbund steckte. »Ich glaube, er hat es gesehen. Es… es tut mir leid. Ich hätte den Reißverschluss zumachen sollen, aber…«

Duncans Lippen pressten sich aufeinander.

Nein, nein… Vincent hoffte, er hatte Duncan nicht verärgert. »Wenn Sie wollen, kümmere ich mich um ihn. Ich…«

Der Killer schaute zu dem Studenten, der sich schnellen Schrittes von ihnen entfernte.

»Hast du schon mal jemanden getötet?«, wandte Duncan sich an Vincent.

Der konnte dem stechenden Blick der blauen Augen nicht standhalten. »Nein.«

»Warte hier.« Gerald Duncan sah sich um, aber außer dem Studenten war auf der Straße niemand zu entdecken. Er holte das Teppichmesser hervor, mit dem er dem Mann auf dem Pier letzte Nacht die Handgelenke aufgeschlitzt hatte. Dann eilte er dem Studenten hinterher. Vincent sah, wie er bis auf wenige Meter herankam. Die beiden bogen in Richtung Osten um die Ecke.

Das hier war furchtbar… Vincent hatte sich nicht gewissenhaft verhalten. Er hatte alles aufs Spiel gesetzt: seine Chance auf eine Freundschaft mit Duncan, seine Chance auf die Stelldicheins. Alles nur, weil er nachlässig gewesen war. Am liebsten hätte er laut geschrien und wäre in Tränen ausgebrochen.

Er griff in die Tasche, fand einen Schokoriegel und schlang ihn so gierig herunter, dass er sogar ein Stück der Folie mit verschluckte.

Fünf quälend lange Minuten später kehrte Duncan zurück. Er hielt eine zerknitterte Zeitung in der Hand.

»Es tut mir leid«, sagte Vincent.

»Schon in Ordnung. Alles okay.« Duncans Stimme klang sanft. In der Zeitung lag das blutige Teppichmesser. Duncan wischte die rasiermesserscharfe Klinge an dem Papier ab und fuhr sie ein. Dann warf er die blutige Zeitung und seine Handschuhe weg und zog neue an. Er bestand darauf, dass sie stets zwei oder drei Paare bei sich trugen.

»Die Leiche liegt in einem Abfallcontainer«, sagte Duncan. »Ich habe Müll darüber aufgehäuft. Mit etwas Glück wird man das Blut erst auf der Deponie oder dem offenen Meer bemerken.«

»Geht es Ihnen gut?«, fragte Vincent, dem ein roter Fleck auf Duncans Wange aufgefallen war.

Der Mann zuckte die Achseln. »Ich war zu leichtsinnig. Er hat sich gewehrt. Ich musste ihm die Augen aufschlitzen. Merk dir das. Falls jemand Widerstand leistet, schlitz ihm die Augen auf. Das bringt ihn sofort zur Räson, und du kannst mit ihm machen, was du willst.«

Schlitz ihm die Augen auf…

Vincent nickte langsam.

»Ab sofort passt du besser auf?«, fragte Duncan.

»O ja. Versprochen. Ehrlich.«

»Dann geh jetzt, und sieh nach dem Blumenmädchen. Wir treffen uns um Viertel nach vier im Museum.«

»Sicher, na klar.«

Duncans hellblaue Augen richteten sich auf Vincent. Seine Lippen verzogen sich zu einem seltenen Lächeln. »Mach dir keine Gedanken. Es gab ein Problem. Es wurde geregelt. Vor dem Hintergrund des großen Ganzen war es nur eine Kleinigkeit.«

 … Fünf

[image: 006]

Teddy Adams’ Leiche war weg, die trauernden Angehörigen ebenfalls.

Lon Sellitto hatte sich soeben auf den Weg zu Rhyme gemacht, und der Tatort galt offiziell als freigegeben. Ron Pulaski, Nancy Simpson und Frank Rettig entfernten das Absperrband.

Die flehentliche Hoffnung im Blick von Adams’ junger Nichte ging Amelia Sachs einfach nicht aus dem Kopf, und so hatte sie sich den Tatort ein weiteres Mal vorgenommen, mit noch größerer Sorgfalt als ohnehin üblich. Dann überprüfte sie andere Türen und mögliche Zugänge oder Fluchtwege, die der Täter vielleicht hätte benutzen können, fand aber nichts mehr. Sie konnte sich nicht erinnern, wann der Schauplatz eines derart komplizierten Verbrechens zum letzten Mal so unergiebig gewesen war.

Nachdem sie die Ausrüstung zusammengepackt hatte, widmete sie ihre Aufmerksamkeit zunächst wieder dem Fall Benjamin Creeley und rief Suzanne an, die Frau des Opfers, um ihr mitzuteilen, dass vor einer Weile einige Männer in ihr Haus in Westchester eingebrochen seien.

»Das wusste ich nicht. Haben Sie eine Ahnung, was gestohlen wurde?«

Sachs hatte die Frau bereits kennen gelernt. Sie war sehr dünn – sie joggte täglich -, hatte kurzes grau meliertes Haar und ein hübsches Gesicht. »Es sah nicht danach aus, als würde viel fehlen.« Sie beschloss, nichts von dem Nachbarjungen zu erzählen; sie hatte ihm einen solchen Schreck eingejagt, dass er in Zukunft wohl ehrlich bleiben würde.

Sachs fragte, ob jemand aus der Familie etwas im Kamin verbrannt haben könnte, und Suzanne erwiderte, sie hätten das Haus schon längere Zeit nicht mehr aufgesucht.

»Was vermuten Sie denn?«

»Nichts Konkretes. Aber es lässt den Selbstmord noch fragwürdiger erscheinen. Ach, übrigens, Sie brauchen ein neues Schloss an der Hintertür.«

»Ich lasse es noch heute austauschen… Danke, Detective. Es bedeutet mir sehr viel, dass Sie mir glauben. Dass Ben sich nicht umgebracht hat.«

Im Anschluss an das Telefonat füllte Sachs ein Formular für das Labor aus, um die Asche, den Schlamm und die anderen Spuren aus dem Haus der Creeleys analysieren zu lassen, und packte das zugehörige Material getrennt von dem der Uhrmacher-Tatorte ein. Nachdem sie die Einträge der vorgeschriebenen Registrierkarten vervollständigt hatte, half sie Simpson und Rettig dabei, den Wagen zu beladen. Um die schwere Metallstange in Plastik einzuwickeln und zu verstauen, mussten sie zu zweit anpacken.

Als Amelia die hintere Tür des Transporters zuwarf, richtete ihr Blick sich beiläufig auf die andere Straßenseite. Die Kälte hatte die meisten Schaulustigen vertrieben, aber ihr fiel ein Mann mit einer New York Post in der Hand auf, der an der Cedar Street nahe der Chase Plaza vor einem alten Gebäude stand, das derzeit renoviert wurde.

Da stimmt etwas nicht, dachte Sachs. Niemand steht bei diesem Wetter an einer Straßenecke und liest Zeitung. Wer sich Sorgen um den Aktienmarkt macht oder neugierig auf die jüngsten Katastrophen ist, blättert schnell zu der entsprechenden Stelle, vergewissert sich, wie viel Geld er verloren hat oder wie tief der Bus der Kirchengemeinde in die Schlucht gestürzt ist, und geht dann weiter.

Aber er stellt sich nicht mitten auf die windige Straße, um den Klatsch auf Seite sechs zu lesen.

Sie konnte den Mann nicht genau erkennen – er wurde durch die Zeitung und einen Schutthaufen der Baustelle teilweise verdeckt. Doch eines sah sie ganz deutlich: seine Stiefel. Sie verfügten höchstwahrscheinlich über eine Sohle mit ausgeprägtem Profil, das eventuell zu den charakteristischen Abdrücken passte, die Amelia an der Mündung der Gasse sichergestellt hatte.

Sachs überlegte. Die meisten der anderen Beamten waren längst abgerückt. Simpson und Rettig trugen zwar Waffen, verfügten aber über keinerlei taktische Ausbildung, und der Verdächtige stand jenseits einer einen Meter hohen Metallabsperrung, die man wegen einer bevorstehenden Parade errichtet hatte. Falls Amelia sich ihm von ihrem jetzigen Standort aus quer über die Straße näherte, würde er mühelos die Flucht ergreifen können, also musste sie etwas subtiler vorgehen.

Sie ging zu Pulaski und flüsterte: »Auf sechs Uhr steht jemand. Ich will mit ihm reden. Der Kerl mit der Zeitung.«

»Der Täter?«, fragte er.

»Keine Ahnung. Vielleicht. Wir machen Folgendes: Ich lasse mich von Simpson und Rettig mitnehmen. An der nächsten Ecke in Richtung Osten steige ich wieder aus. Können Sie einen Wagen mit Gangschaltung fahren?«

»Sicher.«

Sie gab ihm den Schlüssel zu ihrem leuchtend roten Camaro. »Sie folgen der Cedar Street nach Westen zum Broadway, aber nur zehn, zwölf Meter weit. Dann halten Sie an, steigen aus, springen über die Absperrung und kommen hierher zurück.«

»Ich soll ihn aufscheuchen.«

»Richtig. Falls er tatsächlich nur Zeitung liest, unterhalten wir uns kurz, überprüfen seine Identität und lassen ihn gehen. Falls nicht, wird er sich vermutlich umdrehen und mir genau in die Arme laufen. Sie kommen von hinten und geben mir Deckung.«

»Alles klar.«

Sachs sah sich überdeutlich ein letztes Mal am Tatort um und stieg dann in das große braune Einsatzfahrzeug der Spurensicherung ein. Sie beugte sich vor. »Wir haben ein Problem.«

Nancy Simpson und Frank Rettig sahen sie an. Simpson öffnete den Reißverschluss ihrer Jacke und legte eine Hand auf den Griff ihrer Pistole.

»Nein, das wird nicht nötig sein. Hört gut zu.« Sie erklärte die Situation und wandte sich dann an Simpson, die am Steuer saß. »Fahr nach Osten. An der Ampel biegst du links ab, aber schön langsam. Ich springe raus.«

Pulaski stieg in den Camaro, ließ den Motor an und konnte nicht widerstehen: Er trat ein wenig aufs Gas, um den hochgezüchteten Motor aufheulen zu lassen.

»Wir sollen nicht anhalten?«, fragte Rettig.

»Nein, ihr werdet nur langsamer. Der Verdächtige soll denken, dass ich mit euch wegfahre.«

»Okay«, sagte Simpson. »Es kann losgehen.«

Der Transporter fuhr davon. Im Seitenspiegel sah Sachs, wie Pulaski ebenfalls aufbrach – sei vorsichtig, mahnte sie in Gedanken; der Motor war wie ein wildes Tier, und die Kupplung sprach sofort an. Aber Ron kam gut damit zurecht und rollte sanft in entgegengesetzter Richtung los.

An der Kreuzung von Cedar und Nassau Street bog der Transporter ab, und Sachs öffnete die Tür. »Fahr weiter. Nicht noch langsamer.«

Simpson machte ihre Sache großartig. »Hals- und Beinbruch!«, rief sie.

Sachs sprang.

Oha, etwas schneller als geplant. Sie geriet fast ins Stolpern, fing sich aber und dankte im Stillen der Straßenmeisterei für das großzügig gestreute Salz auf der vereisten Fahrbahn. Dann näherte sie sich auf dem Bürgersteig von hinten dem Mann mit der Zeitung. Er sah sie nicht.

Sie war einen Block entfernt, dann nur noch einen halben. Amelia öffnete die Jacke und griff nach der Glock, die hoch an ihrem Gürtel hing. Ungefähr fünfzehn Meter jenseits des Verdächtigen hielt Pulaski plötzlich am Bordstein, stieg aus und sprang mühelos über die Absperrung, ohne dass der Mann es bemerkte. Sie hatten ihn nun zwischen sich. Links von ihm stand das Absperrgitter, rechts das Haus, das renoviert wurde.

Ein guter Plan.

Mit einem kleinen Schönheitsfehler.

Gegenüber von Sachs standen zwei bewaffnete Posten vor dem Amt für Wohnungsbau und Stadtentwicklung. Die beiden hatten am Tatort geholfen, und einer von ihnen entdeckte nun Amelia auf der anderen Straßenseite. »Haben Sie was vergessen, Detective?«, rief er und winkte ihr zu.

Scheiße. Der Verdächtige fuhr herum und sah sie.

Er ließ die Zeitung fallen, sprang über die Absperrung und lief mitten auf der Fahrbahn so schnell er konnte in Richtung Broadway. Pulaski war überrascht, wollte sich ebenfalls über das Gitter schwingen, blieb jedoch mit dem Fuß hängen und stürzte krachend zu Boden. Sachs hielt inne, sah dann, dass er nicht schwer verletzt war, und setzte die Verfolgung fort. Pulaski rappelte sich auf und schloss sich Amelia an. Der Vorsprung des Fliehenden betrug mehr als zehn Meter und wurde allmählich größer.

Sachs nahm ihr Funkgerät und drückte die Sendetaste. »Detective Fünf Acht Acht Fünf«, keuchte sie. »Verfolge zu Fuß einen Verdächtigen des Mordfalls in der Nähe der Cedar Street. Der Mann läuft in westlicher Richtung die Cedar entlang… Moment, er biegt in diesem Moment nach Süden auf den Broadway ein. Brauche Verstärkung.«

»Roger, Fünf Acht Acht Fünf. Beordere Einheiten an Ihren Standort.«

Mehrere Streifenwagen gaben über Funk durch, sie seien ganz in der Nähe und würden dem Verdächtigen den Weg abschneiden.

Als Sachs und Pulaski sich dem Battery Park näherten, blieb der Mann so abrupt stehen, dass er beinahe strauchelte. Er sah nach rechts – zur U-Bahn-Station.

Nein, bitte nicht, dachte Amelia. Da unten standen viel zu viele Leute viel zu dicht beieinander.

Bitte nicht …

Er warf einen Blick über die Schulter und rannte die Stufen hinunter.

Sachs hielt an und rief Pulaski zu, er solle dem Mann folgen. Sie atmete tief durch. »Falls er schießt, achten Sie unbedingt auf den Bereich hinter ihm, bevor Sie das Feuer erwidern. Wenn Sie sich nicht absolut sicher sind, lassen Sie ihn lieber entwischen als zu feuern.«

Der Neuling nickte zögernd. Sachs wusste, dass er noch nie einen Schusswechsel erlebt hatte. »Und wohin wollen Sie …?«, setzte er zu einer Frage an.

»Beeilung!«, rief Amelia.

Pulaski sog den Atem ein und lief wieder los. Sachs rannte zur Treppe und sah zu, wie er auf dem Weg nach unten je drei Stufen auf einmal nahm. Dann überquerte sie die Straße und trabte einen halben Block nach Süden. Sie zog ihre Waffe und stellte sich hinter einen Zeitungskiosk.

Und sie zählte rückwärts… vier… drei… zwei…

Eins.

Sie trat vor und stand im selben Moment am Ausgang der U-Bahn-Station, in dem der Verdächtige die Treppe heraufgerannt kam. Amelia richtete die Pistole auf ihn. »Keine Bewegung.«

Mehrere Passanten schrien auf und warfen sich zu Boden. Der Verdächtige aber sah einfach nur verärgert aus, wahrscheinlich weil sein Trick fehlgeschlagen war. Sachs hatte damit gerechnet, dass er hier wieder auftauchen würde. Seine Überraschung beim Anblick der U-Bahn-Station war ihr irgendwie unecht vorgekommen und hatte sie auf den Gedanken gebracht, dass er die Haltestelle ganz bewusst angesteuert hatte, um irgendein Täuschungsmanöver zu veranstalten. Er hob teilnahmslos die Hände.

»Hinlegen, auf den Bauch.«

»Ach, kommen Sie. Ich…«

»Sofort!«, befahl sie.

Er musterte ihre Waffe und gehorchte. Amelia war immer noch außer Atem, und ihre Gelenke taten weh. Während sie ihm Handschellen anlegte, drückte sie ihm ihr Knie ins Kreuz. Er stöhnte. Sachs ignorierte es. Sie war gerade in der Stimmung dazu.

»Man hat einen Verdächtigen erwischt. Am Tatort.«

Lincoln Rhyme und der Mann, der ihm diese interessante Neuigkeit mitteilte, saßen in Rhymes Labor. Dennis Baker war ein athletischer, gut aussehender Mittvierziger und arbeitete als leitender Lieutenant in der Abteilung für Kapitalverbrechen, der auch Sellitto angehörte. Seine Vorgesetzten hatten ihm aufgetragen, den Uhrmacher so schnell wie möglich dingfest zu machen. Er zählte zu denjenigen, die darauf »bestanden« hatten, dass Rhyme und Sachs auf den Fall angesetzt wurden.

Rhyme zog eine Augenbraue hoch. Ein Verdächtiger? Täter kehrten durchaus häufig an den Ort ihres Verbrechens zurück, und Rhyme fragte sich nun, ob Sachs den Killer verhaftet hatte.

Baker hörte weiter dem Anrufer zu und nickte. Der Lieutenant – der dem Schauspieler George Clooney erstaunlich ähnlich sah – hatte eine konzentrierte, humorlose Art an sich, die ihm als hochrangigem Polizeibeamten ebenso gut zu Gesicht stand, wie sie ihn als Saufkumpan disqualifizierte.

»Er ist ein fähiger Mann, und es ist gut, ihn auf unserer Seite zu wissen«, hatte Sellitto über Baker gesagt, kurz bevor der Lieutenant von der Police Plaza Nummer eins eingetroffen war.

»Schön, aber wird er sich unaufgefordert einmischen?«, hatte Rhyme den zerknitterten Detective gefragt.

»Nicht so, dass du es bemerken würdest.«

»Das heißt?«

»Er will einen großen Fall auf seinem Konto verbuchen, und er glaubt, du kannst ihm dazu verhelfen. Also wird er dir weitgehend freie Hand lassen und dich nach Kräften unterstützen.«

Was gut war, denn sie konnten Verstärkung gebrauchen. Es gab einen weiteren NYPD-Beamten, mit dem sie oft zu tun hatten, Roland Bell, ein Mann aus den Südstaaten. Dieser Detective erledigte seine Aufgaben mit einer großen Gelassenheit, die ganz und gar nicht Rhymes Wesen entsprach, ging dabei aber ebenso methodisch und akribisch vor. Zurzeit war Bell mit seinen beiden Söhnen auf Urlaub in North Carolina und besuchte seine Freundin, die in einer dortigen Kleinstadt für Ruhe und Ordnung sorgte.

Darüber hinaus arbeiteten sie häufig mit einem FBI-Agenten namens Fred Dellray zusammen, der berühmt für seine Fähigkeiten als verdeckter Ermittler sowie für seine Erfolge bei der Terrorbekämpfung war. Morde dieser Art gelten normalerweise nicht als Bundesverbrechen, aber Dellray war Sellitto und Rhyme immer wieder bei ihren Ermittlungen behilflich und stellte ihnen ohne den üblichen Papierkram die Ressourcen des FBI zur Verfügung. Im Augenblick hatten er und seine Kollegen jedoch alle Hände voll mit mehreren groß angelegten Betrugsfällen zu tun, bei denen es ähnlich wie beim Enron-Skandal um Firmengelder in astronomischer Höhe ging. Dellray stand vorläufig also nicht zur Verfügung.

Daher war Bakers Anwesenheit – ganz zu schweigen von seinem Einfluss im Big Building – ein Geschenk des Himmels. Der Lieutenant beendete nun sein Telefonat und erklärte, dass Sachs den Verdächtigen gegenwärtig verhöre, wenngleich dieser sich nicht besonders kooperativ zeige.

Neben Baker saß Mel Cooper, der schmächtige Gesellschaftstänzer und Kriminaltechniker, auf dessen Mitarbeit Rhyme größten Wert legte. Cooper musste für seine berufliche Brillanz einen hohen Preis zahlen, denn Rhyme zitierte ihn zu allen möglichen Tagesund Nachtzeiten herbei, damit er die technische Spurenauswertung der jeweiligen Fälle übernahm. Als Rhyme ihn an jenem Morgen im Labor in Queens angerufen hatte, hatte Cooper ein wenig zögerlich gewirkt und gesagt, er wolle mit seiner Freundin und seiner Mutter übers Wochenende nach Florida fliegen.

»Ein noch größerer Anreiz, um so schnell wie möglich herzukommen, meinst du nicht auch?«, hatte Rhyme erwidert.

»Ich bin in einer halben Stunde da.«

Nun saß er an einem der Tische und wartete auf das Eintreffen der Beweise. Er hatte bereits Latexhandschuhe übergestreift und fütterte Jackson mit ein paar Keksen; der Hund lag zusammengerollt zu seinen Füßen.

»Falls auch nur ein Hundehaar unsere Spuren verunreinigt, werde ich alles andere als erfreut reagieren«, murrte Rhyme.

»Er ist ziemlich niedlich«, sagte Cooper und zog ein neues Paar Handschuhe an.

Der Kriminalist stöhnte auf. Ein Begriff wie »niedlich« kam in Lincoln Rhymes Wortschatz nicht vor.

Sellittos Telefon klingelte. Das Gespräch dauerte nicht lange. »Wegen des Opfers am Pier«, erklärte der Detective. »Die Küstenwache und unsere Taucher haben bis jetzt keine Leiche entdeckt. Die Überprüfung der eingegangenen Vermisstenmeldungen ist noch nicht abgeschlossen.«

In diesem Moment traf das Fahrzeug der Spurensicherung ein, und Thom half einem der Beamten, das von Sachs sichergestellte Material ins Haus zu tragen.

Das wurde aber auch Zeit …

Baker und Cooper schleppten eine schwere, in Plastik gewickelte Metallstange herein.

Die Mordwaffe aus der Gasse.

Der Beamte der Spurensicherung übergab die dazugehörenden Registrierkarten an Cooper, der sie sogleich abzeichnete. Dann verabschiedete der Mann sich, aber Rhyme beachtete ihn gar nicht. Der Kriminalist hatte nur Augen für das Beweismaterial. Dies war einer der Momente, für die er lebte. Seine Leidenschaft – genau genommen sogar seine Sucht -, sich als Jäger auf die Fährte eines Täters zu begeben, hielt trotz der Wirbelsäulenverletzung unverändert an, und die an den Tatorten gesicherten Spuren stellten das Feld dar, auf dem dieses Spiel gespielt wurde.

Er verspürte gespannte Erwartung.

Und auch ein Schuldgefühl.

Denn sein Vergnügen bedeutete stets, dass jemand anders einen Verlust erlitten hatte: das Opfer auf dem Pier und Theodore Adams, ihre Familien und Freunde. Der Kummer der anderen berührte ihn durchaus, aber er war in der Lage, diesen Aspekt seiner Arbeit abzutrennen und beiseitezuschieben. Manch einer hielt ihn deswegen für kalt und gefühllos, und bis zu einem gewissen Grad traf das wohl auch zu. Aber wer auf einem bestimmten Gebiet zu den Besten gehört, vereinigt in sich zwangsläufig mehrere scheinbar widersprüchliche Züge. Bei Rhyme trafen ein scharfer Verstand sowie eine ausgeprägte Beharrlichkeit und Ungeduld mit einer emotionalen Distanziertheit zusammen, die für einen fähigen Kriminalisten unbedingt notwendig ist.

Nun musterte er neugierig die verschiedenen Kisten, als Ron Pulaski eintraf. Rhyme hatte den jungen Mann kurz nach dessen Dienstantritt bei der Polizei kennen gelernt. Obwohl das inzwischen ein Jahr zurücklag – und Pulaski ein Familienvater mit zwei Kindern war -, blieb er für Rhyme insgeheim der »Neuling«. Manche Spitznamen halten sich hartnäckig.

»Ich weiß, dass Amelia jemanden verhaftet hat, aber falls er nicht der Täter ist, möchte ich keine Zeit verlieren«, verkündete Rhyme und wandte sich an Pulaski. »Geben Sie mir einen Überblick. Zunächst vom ersten Tatort, dem Pier.«

»Also«, fing der Neuling zögernd an. »Der Pier liegt ungefähr auf Höhe der Zweiundzwanzigsten Straße am Hudson River. Er ragt fünfeinhalb Meter über der Wasseroberfläche knapp sechzehn Meter in den Fluss hinein. Der Mord…«

»Demnach hat man die Leiche gefunden?«

»Nicht dass ich wüsste.«

»Dann haben Sie den vermutlichen Mord gemeint.«

»Richtig. Ja, Sir. Der vermutliche Mord hat sich am äußersten Ende des Piers zugetragen, dem westlichen Ende, und zwar irgendwann zwischen achtzehn Uhr gestern Abend und sechs Uhr heute Morgen. Das Bergungsunternehmen war zu dieser Zeit geschlossen.«

Es gab kaum Spuren: lediglich den Fingernagel, wahrscheinlich von einer männlichen Person, und das Blut, das von Mel Cooper getestet und als menschliches Blut der Gruppe AB positiv identifiziert wurde, was bedeutete, dass im Plasma des Opfers sowohl A- als auch B-Antigene – Proteine – vorhanden waren, aber keine der jeweiligen Antikörper. Darüber hinaus war die Probe Rhesuspositiv. Eine Kombination aus Blutgruppe AB und positivem Rhesusfaktor ist relativ selten und tritt nur bei etwa dreieinhalb Prozent der Bevölkerung auf. Weitere Tests bestätigten, dass es sich tatsächlich um ein männliches Opfer handelte.

Ferner stellte sich heraus, dass der Mann mutmaßlich nicht mehr der Jüngste war und unter Herzproblemen litt, denn er nahm ein Antikoagulans, ein gerinnungshemmendes Mittel. Hinweise auf andere Medikamente, Infektionen oder Krankheiten fanden sich nicht.

Es gab am Tatort weder Fingerabdrücke noch Fußspuren, es waren keinerlei Partikel zurückgeblieben, und die Reifenprofile am Boden stammten sämtlich von den Fahrzeugen der Angestellten.

Sachs hatte ein Stück des Maschendrahtzauns sichergestellt. Coopers Untersuchung der Schnittkanten ergab, dass der Täter den Zaun offenbar mit einer gewöhnlichen Drahtschere durchtrennt hatte. Die Spuren am Metall ließen sich einem bestimmten Werkzeug zuordnen, falls es jemals auftauchte, aber sie erlaubten keine Rückschlüsse auf dessen Herkunft.

Rhyme nahm die Tatortfotos in Augenschein und interessierte sich vor allem für das Muster der Blutspuren auf dem Pier. Er vermutete, dass das Opfer auf Brusthöhe über der Kante gehangen und die Finger verzweifelt in die Spalten zwischen den Planken geklemmt hatte. Die Kratzer verrieten, dass die Kräfte des Mannes nach und nach geschwunden waren. Rhyme fragte sich, wie lange es wohl gedauert haben mochte.

Er nickte langsam. »Schildern Sie mir den nächsten Tatort.« »In Ordnung«, erwiderte Pulaski. »Der Mord wurde in einer Sackgasse verübt, die unweit des Broadway von der Cedar Street abzweigt. Die Gasse ist viereinhalb Meter breit, nicht ganz zweiunddreißig Meter lang und hat ein Kopfsteinpflaster.«

Rhyme erinnerte sich, dass die Leiche viereinhalb Meter von der Einmündung entfernt gelegen hatte.

»Was wissen wir über den Todeszeitpunkt?«

»Der Gerichtsmediziner hat gesagt, der Mann sei mindestens acht Stunden vor seinem Auffinden gestorben. Der Leichnam war gefroren, also dürfte es eine Weile dauern, bis der Zeitpunkt mit hinreichender Gewissheit ermittelt werden kann.« Der junge Beamte neigte bisweilen dazu, sich ein wenig umständlich auszudrücken.

»Amelia hat erwähnt, dass es in der Gasse mehrere Hintertüren und Notausgänge gibt. Hat jemand sich erkundigt, ob sie nachts verriegelt werden?«

»Drei der Häuser sind Bürogebäude. Bei zweien wird der Lieferanteneingang um zwanzig Uhr dreißig abgeschlossen, bei dem dritten um zweiundzwanzig Uhr. Das vierte Haus gehört zur Stadtverwaltung. Die Tür wird um achtzehn Uhr dicht gemacht. Um zweiundzwanzig Uhr wird außerdem der Müll abgeholt.«

»Wann wurde der Tote entdeckt?«

»Gegen sieben Uhr morgens.«

»Okay, das Opfer in der Gasse war mindestens acht Stunden tot. Die letzte Tür wurde um zweiundzwanzig Uhr abgeschlossen, zum Zeitpunkt der Müllabfuhr. Folglich hat der Mord sich ungefähr zwischen zweiundzwanzig Uhr fünfzehn und dreiundzwanzig Uhr zugetragen. Wie sieht’s dort mit Parkplätzen aus?«

»Ich habe hier die Kennzeichen aller Fahrzeuge im Umkreis von zwei Blocks.« Pulaski hielt ein auffallend dickes Notizbuch hoch.

»Was, um alles in der Welt, ist das?«

»Oh, ich habe mir zu jedem der Wagen Notizen gemacht. Ich dachte, es könnte vielleicht hilfreich sein. Sie wissen schon – wo die Autos geparkt waren und ob es irgendetwas Verdächtiges an ihnen gab.«

»Zeitverschwendung. Wir benötigen lediglich die Nummernschilder, um die Namen und Adressen der Halter festzustellen«, erklärte Rhyme. »Die Daten der Zulassungsstelle gleichen wir dann mit dem NCIC und anderen Datenbanken ab. Ob der Wagen eine Beule, abgefahrene Reifen oder eine Crackpfeife auf der Rückbank liegen hat, ist egal… Und, haben Sie?«

»Was?«

»Die Kennzeichen kontrolliert.«

»Noch nicht.«

Cooper ging online, aber gegen keinen der Fahrzeughalter lag etwas vor. Rhyme ließ ihn nachsehen, ob jemand in der betreffenden Gegend am späten Abend des Vortages einen Strafzettel erhalten hatte, aber auch diese Abfrage erbrachte kein Ergebnis.

»Mel, gib den Namen des Opfers ein. Vorstrafen? Sonst irgendwas?«

Aber Theodore Adams war ein unbeschriebenes Blatt, und Pulaski erzählte, was seine Schwester über ihn gesagt hatte – dass es in seinem Leben weder Feinde noch gravierende persönliche Probleme gegeben hatte, die seine Ermordung hätten erklären können.

»Warum also ausgerechnet diese Opfer?«, fragte Rhyme. »Wurden sie zufällig ausgewählt? Ich weiß, dass Dellray viel zu tun hat, aber das hier ist wichtig. Ruft ihn an, und lasst ihn Adams’ Namen überprüfen. Mal sehen, ob sich auf Bundesebene etwas über den Mann findet.«

Sellitto rief in der Zweigstelle des FBI an und erreichte Dellray – der ausnehmend schlecht gelaunt war, weil man ihm diesen »beschissen verzwickten« Fall von Finanzbetrug zugewiesen hatte. Dennoch nahm er sich die Zeit, in der Datenbank sowie den offenen Fällen seiner Behörde nach dem Namen Theodore Adams zu suchen. Ohne Resultat.

»Okay«, verkündete Rhyme. »Solange wir nichts Genaueres wissen, lasst uns davon ausgehen, dass wir es mit den Zufallsopfern eines Verrückten zu tun haben.« Er warf einen Blick auf die Fotos. »Wo, zum Teufel, bleiben die Uhren?«

Ein Anruf beim Räumkommando brachte Klarheit. Die Uhren waren weder biologisch noch chemisch verseucht und befanden sich bereits auf dem Weg zu Rhyme.

Die Banknoten in der goldfarbenen Klammer schienen frisch aus einem Geldautomaten zu stammen. Die Scheine waren sauber, aber an der Klammer fand Cooper ein paar brauchbare Fingerabdrücke. Leider führte ein Abgleich mit IAFIS, dem Integrierten Automatischen Fingerabdruck-Identifizierungs-System des FBI, zu keinem Treffer. Die wenigen Abdrücke auf dem Geld aus Adams’ Tasche ließen sich ebenfalls nicht zuordnen, und die Seriennummern gehörten nicht zu denjenigen, die im Zusammenhang mit Fällen von Geldwäsche oder anderen Straftaten registriert waren.

»Was ist mit dem Sand, den er als Tarnmittel verwendet hat?«, fragte Rhyme.

»Herkömmliches Zeug«, sagte Cooper, ohne vom Mikroskop aufzublicken. »Findet eher auf Spielplätzen als auf Baustellen Verwendung. Ich untersuche ihn auf zusätzliche Partikel.«

Am Pier hatte es keinen Sand gegeben, erinnerte Rhyme sich an Sachs’ Bericht. Weil der Täter gemäß Amelias Theorie vorgehabt hatte, in die Gasse zurückzukehren? Oder einfach nur, weil auf dem Pier kein Sand nötig war, da der starke Wind am Flussufer ohnehin alle Spuren verwehte?

»Und die Strebe?«, fragte Rhyme.

»Die was?«

»Die Stange, die den Hals des Opfers zerquetscht hat. Das ist eine Nadelöhrstrebe.« Rhyme hatte sich eingehend mit den Baustellen der Stadt beschäftigt, weil sie häufig dazu genutzt wurden, Leichen verschwinden zu lassen. Cooper und Sellitto hievten das Metallstück erst auf eine Waage – es wog knapp siebenunddreißig Kilo – und dann auf den Tisch. Die Strebe war etwa einen Meter achtzig lang, zweieinhalb Zentimeter breit und siebeneinhalb Zentimeter hoch. Durch jedes der Enden war ein Loch gebohrt. »Man benutzt diese Dinger hauptsächlich im Schiffbau, der Schwerindustrie sowie bei Kränen, Antennen und Brücken.«

»Das dürfte die schwerste Mordwaffe sein, die ich je gesehen habe«, sagte Cooper.

»Schwerer als ein Geländewagen?«, fragte Rhyme, dem Genauigkeit über alles ging. Er spielte auf den Fall einer Frau an, die ihren fremdgehenden Ehemann einige Monate zuvor auf der Dritten Avenue mit einem wahren Monstrum von Auto überfahren hatte.

»Ach, das… his cheatin’ heart«, sang Cooper mit schräger Tenorstimme. Dann suchte er nach Fingerabdrücken und fand keine. Er kratzte ein paar Späne von der Stange ab. »Wahrscheinlich Eisen. Ich sehe hier Anzeichen von Rost.« Ein chemischer Test bestätigte die Vermutung.

»Irgendwelche Identifikationsmerkmale?«

»Nein.«

Rhyme verzog das Gesicht. »Das ist ein Problem. Es gibt in Manhattan mindestens fünfzig mögliche Quellen… Moment. Amelia hat eine nahe Baustelle erwähnt.«

»Oh«, sagte Pulaski. »Sie hat mich hingeschickt, und dort werden keine derartigen Metallstangen benutzt. Das hatte ich ganz vergessen.«

»Sie hatten es vergessen«, murmelte Rhyme. »Nun, ich weiß, dass die Stadt derzeit größere Arbeiten an der Queensboro Bridge vornehmen lässt. Versuchen wir’s damit.« Er sah Pulaski an. »Setzen Sie sich mit dem zuständigen Bautrupp in Verbindung. Finden Sie heraus, ob solche Streben dort verwendet werden und ob gegebenenfalls welche fehlen.«

Der Neuling nickte und zog sein Mobiltelefon aus der Tasche.

Cooper nahm sich das Ergebnis vor, das die Analyse des Sandes ergeben hatte. »Okay, hier haben wir etwas. Thalliumsulfat.«

»Was ist das?«, fragte Sellitto.

»Rattengift«, antwortete Rhyme. »In den USA ist es verboten, aber manche Einwanderer setzen es dennoch in ihren Wohnhäusern oder am Arbeitsplatz ein. Wie hoch ist die Konzentration?«

»Mächtig… und in den Kontrollproben, die Amelia im Umkreis genommen hat, findet sich nichts davon. Was bedeutet, dass es voraussichtlich von einem Ort stammt, an dem der Täter sich aufgehalten hat.«

»Vielleicht hat er vor, jemanden damit zu ermorden«, warf Pulaski ein, der darauf wartete, weiterverbunden zu werden.

Rhyme schüttelte den Kopf. »Unwahrscheinlich. Es lässt sich nicht leicht verabreichen, und für einen Menschen benötigt man eine hohe Dosis. Aber es könnte uns zu ihm führen. Wir müssen in Erfahrung bringen, ob dieses Mittel in letzter Zeit irgendwo beschlagnahmt oder der Umweltschutzbehörde gemeldet wurde.«

Cooper erledigte die notwendigen Anrufe.

»Jetzt das Klebeband«, wies Rhyme ihn an.

Der Techniker untersuchte die rechteckigen Stücke des glänzenden grauen Isolierbands, mit dem das Opfer gefesselt und geknebelt worden war. Dann teilte er den anderen mit, dass es sich um ein weitverbreitetes Fabrikat handelte, wie es in tausenden von Baumärkten, Drogerien und anderen Geschäften überall im Land verkauft wurde. An dem Klebstoff des Bandes hafteten lediglich ein paar Körner Streusalz, die den von Sachs in der Gasse gesicherten Proben entsprachen, und etwas von dem Sand, den der Uhrmacher zur Beseitigung weiterer Spuren benutzt hatte.

Rhyme war enttäuscht, dass das Isolierband sich nicht als hilfreicher erwies, und wandte sich den Fotos zu, die Sachs von Adams’ Leiche angefertigt hatte. Dann fuhr er näher an den Tisch heran und musterte das Bild auf dem Monitor. »Achte mal auf die Kanten des Klebebands.«

»Interessant«, sagte Cooper und verglich die Digitalfotos mit dem tatsächlichen Band.

Was den beiden Männern seltsam vorkam, war die Tatsache, dass man die einzelnen Stücke Isolierband mit äußerster Präzision vorbereitet und sorgfältig angebracht hatte. Normalerweise riss ein Täter einfach ein Stück von der Rolle ab oder durchtrennte es mit den Zähnen (wobei er häufig Speichelspuren voller DNS hinterließ) und wickelte es dem Opfer dann nachlässig um die Handgelenke, Unterschenkel oder den Mund. Die Klebestreifen des Uhrmachers hingegen waren von identischer Länge und sauber mit einer scharfen Klinge zurechtgeschnitten worden.

Ron Pulaski beendete sein Telefonat. »Bei den gegenwärtigen Arbeiten auf der Brücke werden keine Nadelöhrstreben benutzt«, verkündete er.

Nun, Rhyme hatte nicht mit einfachen Antworten gerechnet.

»Und das Seil, das man ihm in die Hand gedrückt hat?«

Cooper nahm es sich vor und zog ein paar Datenbanken zu Rate. Er schüttelte den Kopf. »Handelsüblich.«

Rhyme nickte in Richtung mehrerer großer weißer Wandtafeln. »Lasst uns mit der Tabelle anfangen. Ron, haben Sie eine gute Handschrift?«

»Es geht so.«

»Das dürfte reichen. Legen Sie los.«

Bei der Arbeit an einem Fall hielt Rhyme alle ermittelten Spuren und Ergebnisse in einer Tabelle fest, die für ihn wie eine Kristallkugel war; er starrte die Worte und Fotos und Diagramme an und versuchte zu erkennen, wer der Täter sein könnte, wo er sich versteckte oder wo er das nächste Mal zuschlagen würde. Mitunter versank Lincoln Rhyme beim Anblick der Tafeln in einen nahezu meditativen Zustand.

»Wir nehmen seinen Namen als Überschrift, weil er doch so überaus liebenswürdig gewesen ist, uns mitzuteilen, wie er genannt werden möchte.«

Während Pulaski aufschrieb, was Rhyme ihm diktierte, nahm Cooper ein Röhrchen, das etwas Erde zu enthalten schien, und betrachtete den Inhalt bei vierfacher Vergrößerung durch das Mikroskop. (Die Grundregel bei optischen Mikroskopen lautet, es stets langsam angehen zu lassen; wer von vornherein eine sehr starke Vergrößerung wählt, erhält ein künstlerisch interessantes, aber forensisch nutzloses abstraktes Bild.)

»Sieht wie gewöhnliche Erde aus. Ich prüfe mal nach, was sonst noch drin ist.« Er bereitete eine Probe für den Gaschromatographen und das Massenspektrometer vor, ein großes Kombiinstrument, das unbekannte Substanzen in ihre Bestandteile aufspaltet und diese identifiziert.

Als das Ergebnis vorlag, las Cooper es vom Computermonitor ab. »Okay, wir haben ein paar Öle, Stickstoff, Harnstoff, Chlorid … und ein Protein. Das geht noch genauer.« Gleich darauf füllte der Bildschirm sich mit weiteren Informationen. »Fischeiweiß.«

»Demnach arbeitet der Täter vielleicht in einem Fischrestaurant«, sagte Pulaski begeistert. »Oder an einem Fischstand in Chinatown. Oder, warten Sie, womöglich an der Fischtheke eines Supermarkts.«

»Ron, haben Sie schon mal jemanden ankündigen hören: ›Bevor ich anfange, möchte ich etwas sagen‹?«, fragte Rhyme.

»Äh. Kann sein.«

»Was ein wenig merkwürdig ist, denn sobald er etwas sagt, hat er doch bereits angefangen, oder?«

Pulaski hob fragend eine Augenbraue. »Ich möchte darauf hinaus, dass Sie bei der Analyse der Spuren etwas Bestimmtes tun sollten, bevor Sie anfangen.«

»Und das wäre?«

»Finden Sie heraus, woher die Spur stammt. Also, wo hat Sachs diese Fischeiweißprobe genommen?«

Pulaski sah auf das zugehörige Etikett. »Oh.«

»Wo liegt ›oh‹?«

»In der Jacke des Opfers.«

»Über wen also verrät uns diese Spur etwas?«

»Über das Opfer, nicht den Täter.«

»Genau! Ist es von Bedeutung, dass die Spur sich in und nicht auf der Jacke befunden hat? – Wer weiß? Durchaus möglich. Aber am wichtigsten ist, dass wir nun nicht blindlings und voreilig alle Fischhändler überprüfen sollten. Können Sie sich mit dieser Theorie anfreunden, Ron?«

»Sehr sogar.«

»Wie schön. Tragen Sie die fischige Erde im Profil des Opfers ein, und lassen Sie uns weitermachen, ja? Wann schickt die Gerichtsmedizin uns ihren Bericht?«

»Das könnte eine Weile dauern«, sagte Cooper. »Es ist bald Weihnachten.«

»Stille Nacht, tödliche Nacht…«, sang Sellitto.

Pulaski runzelte die Stirn. Rhyme erklärte es ihm. »Im Verlauf eines Jahres ereignen sich die meisten Mordfälle während der Hitzewellen und an den Feiertagen. Merken Sie sich das, Ron: Nicht Stress tötet Menschen, sondern Menschen töten Menschen – aber Stress bringt sie dazu.«

»Ich hab hier braune Fasern«, meldete Cooper sich zu Wort und warf einen Blick auf die Beschriftung der Beweismitteltüte. »Von der Rückseite des Schuhabsatzes und dem Uhrenarmband des Opfers.«

»Was für Fasern?«

Cooper untersuchte sie genauer und glich sie mit der Faserdatenbank des FBI ab. »Offenbar aus einem Auto.«

»Na klar hat er einen Wagen – er kann eine siebenunddreißig Kilo schwere Metallstange ja wohl kaum in die U-Bahn mitnehmen. Unser Uhrmacher hat also am Anfang der Gasse geparkt und das Opfer an den Fundort geschleift. Was wissen wir über das Auto?«

Nicht viel, wie sich herausstellte. Die Faser stammte von einem Teppichmaterial, wie es in mehr als vierzig verschiedenen Fahrzeugmodellen der unterschiedlichsten Größen verwendet wurde. Und was die Reifenspuren anging, so war der Teil der Gasse, in dem der Täter geparkt hatte, mit Salz bedeckt. Die Laufflächen der Reifen konnten daher nicht in vollem Umfang mit den Pflastersteinen in Kontakt geraten und hatten keine brauchbaren Spuren hinterlassen.

»Die Karre ist ein Reinfall. Na gut, dann wenden wir uns eben seinem Liebesbrief zu.«

Cooper zog das weiße Blatt Papier aus einem Plastikumschlag.

Der Kalte Vollmond steht am Himmel
und scheint auf den Leichnam der Erde,
bezeichnet die Stunde des Todes
und das Ende der Reise, die mit der Geburt begann.

»Haben wir?«, fragte Rhyme.

»Haben wir was?«, fragte Pulaski, als sei ihm etwas entgangen.

»Na, Vollmond natürlich. Heute.«

Pulaski blätterte in Rhymes Exemplar der New York Times. »Ja. Voll.«

»Warum hat er ›Kalte‹ großgeschrieben?«, fragte Dennis Baker.

Cooper stellte im Internet ein paar Nachforschungen an. »Ah, das ist ein Monat im Mondkalender… Wir richten uns nach dem Lauf der Sonne, woraus sich ein Jahr mit dreihundertfünfundsechzig Tagen ergibt. Der Mondkalender orientiert sich an der Spanne zwischen Neumond und Neumond. Die einzelnen Monate stehen für den Zyklus unseres Lebens von der Geburt bis zum Tod. Sie sind nach wichtigen Ereignissen des Jahres benannt: der Erdbeermond im Frühling, der Erntemond und der Jagdmond im Herbst. Der Kalte Mond fällt ungefähr mit unserem Dezember zusammen, dem Monat des Winterschlafes und des Todes.«

Wie Rhyme zuvor bereits angemerkt hatte, waren Verweise auf den Mond oder astrologische Zusammenhänge vor allem bei Serienmördern beliebt. In der Fachliteratur wurde vereinzelt von Tätern berichtet, die durch den Mond sogar zu ihren Verbrechen veranlasst worden seien, aber Rhyme glaubte, dass es sich dabei lediglich um fehlgeleitete Suggestionen handelte – so wie die Zunahme von Berichten über Entführungen durch Außerirdische, unmittelbar nachdem Steven Spielbergs Film Unheimliche Begegnung der dritten Art in den Kinos angelaufen war.

»Jag den Namen ›Uhrmacher‹ durch die Datenbanken, ebenso den Begriff ›Kalter Mond‹. Ach ja, und die anderen Monate des Mondkalenders ebenfalls.«

Eine zehnminütige Suche beim Violent Criminal Apprehension Program des FBI und dem National Crime Information Center sowie in einigen Datenbanken auf Bundesstaatsebene erbrachte keine Treffer.

Rhyme bat Cooper herauszufinden, woher das Gedicht stammte, aber auf mehreren Dutzend Poesie-Websites fand sich nichts auch nur annähernd Ähnliches. Der Techniker rief außerdem einen Literaturprofessor der New York University an, der ihnen bereits verschiedentlich behilflich gewesen war, doch der Mann hatte noch nie von dem Gedicht gehört. Der kurze Text war zudem entweder zu unbekannt, um in irgendeiner Suchmaschine aufzutauchen, oder – was wahrscheinlicher war – es handelte sich um eine Schöpfung des Uhrmachers.

»Das Blatt ist handelsübliches Papier aus einem Computerdrucker«, sagte Cooper. »Der Toner gehört zu einem Hewlett-Packard LaserJet. Ansonsten hat er keine charakteristischen Merkmale.«

Rhyme schüttelte angesichts der spärlichen Beweislage enttäuscht den Kopf. Falls der Uhrmacher tatsächlich ein Serientäter war, spähte er in diesem Moment womöglich schon sein nächstes Opfer aus – oder brachte es bereits um.

Kurz darauf traf Amelia Sachs ein und zog ihre Jacke aus. Sellitto stellte ihr Dennis Baker vor, der sagte, er sei sehr froh, sie im Team zu wissen. Ihr guter Ruf eile ihr voraus, fügte der eheringlose Beamte hinzu und lächelte sie an. Sachs blieb professionell und ging nicht auf den Flirtversuch ein, sondern gab Baker nur kurz die Hand. Für eine Frau bei der Polizei gehörten derartige Situationen zum Alltag.

Rhyme setzte Sachs über den bisherigen Stand der Spurenanalyse in Kenntnis.

»Das ist nicht viel«, murmelte sie. »Er ist gut.«

»Was hat es mit dem Verdächtigen auf sich?«, fragte Baker. Sachs nickte in Richtung der Tür. »Er müsste jeden Moment hier sein. Als wir ihn befragen wollten, hat er die Flucht ergriffen, aber ich glaube nicht, dass er unser Mann ist. Ich hab ihn überprüft. Verheiratet, seit fünf Jahren als Börsenmakler bei ein und derselben Firma angestellt, keine Vorstrafen. Und die da könnte er wahrscheinlich keinen Meter weit tragen.« Sie wies auf die Eisenstrebe.

Es klopfte an der Tür.

Hinter Sachs brachten zwei uniformierte Beamte einen verdrießlich dreinblickenden, mit Handschellen gefesselten Gefangenen ins Zimmer. Ari Cobb war Mitte dreißig, von schmächtiger Statur und sah wie ein normaler Geschäftsmann aus. Er trug einen hübschen Mantel, vermutlich Kaschmir. Die Flecke darauf schienen von Schneematsch zu stammen und waren wohl im Zuge der Festnahme entstanden.

»Lassen Sie hören«, forderte Sellitto ihn barsch auf.

»Wie ich ihr« – er nickte kühl in Sachs’ Richtung – »schon gesagt habe, bin ich einfach nur gestern Abend die Cedar Street entlang zur U-Bahn gegangen und habe unterwegs mein Geld verloren. Da drüben liegt es übrigens.« Er zeigte auf die Banknoten und die Geldklammer. »Heute Morgen habe ich den Verlust bemerkt und wollte nach dem Geld suchen. Als ich die Polizei sah, da… Keine Ahnung, ich wollte eben nicht in die Sache verwickelt werden. Ich bin Börsenmakler. Manche meiner Kunden legen keinerlei Wert auf öffentliches Interesse. Es könnte meinem Geschäft schaden.« Erst jetzt schien der Mann zu bemerken, dass Rhyme in einem Rollstuhl saß. Er wirkte für einen Moment erstaunt, fing sich sofort und setzte wieder seine entrüstete Miene auf.

Eine Untersuchung seiner Kleidung förderte weder den feinkörnigen Sand noch Blut oder andere Spuren zutage, die ihn mit den Morden in Verbindung gebracht hätten. Genau wie Sachs bezweifelte auch Rhyme, dass dieser Mann der Uhrmacher war, aber in Anbetracht der Schwere der Verbrechen wollte er auf Nummer sicher gehen. »Nehmt seine Fingerabdrücke«, befahl Rhyme.

Cooper folgte der Anweisung und fand heraus, dass die Abdrücke denen auf der Geldklammer entsprachen. Auf Cobb war kein Auto zugelassen, und laut Auskunft seiner Kreditkartenunternehmen hatte er in letzter Zeit auch keines gemietet.

»Wann haben Sie das Geld verloren?«, fragte Sellitto.

Cobb erklärte, er habe am Vortag gegen neunzehn Uhr dreißig das Büro verlassen und sich mit Freunden in einer Bar getroffen. Ungefähr um einundzwanzig Uhr sei er dann in Richtung U-Bahn aufgebrochen. Er wisse noch, dass er auf der Cedar Street seine Fahrkarte aus der Tasche genommen habe, und dabei müsse ihm das Geld wohl heruntergefallen sein. Er sei bis zur U-Bahn-Station weitergegangen und nach Hause gefahren, zur Upper East Side. Da seine Frau sich auf einer Geschäftsreise befinde, habe er gegen einundzwanzig Uhr fünfundvierzig ein Restaurant in der Nähe seiner Wohnung aufgesucht und dort allein zu Abend gegessen. Um etwa dreiundzwanzig Uhr sei er dann zu Hause eingetroffen.

Sellitto erledigte ein paar Anrufe, um die Geschichte zu überprüfen. Der Nachtwächter in Cobbs Bürogebäude bestätigte, er habe ihn um neunzehn Uhr dreißig hinausgehen gesehen, und ein Kreditkartenbeleg bewies, dass er sich gegen einundzwanzig Uhr in einer Bar an der Water Street aufgehalten hatte. In seinem Wohnhaus hatten sowohl der Portier als auch ein Nachbar gesehen, dass er zur angegebenen Zeit in sein Apartment zurückgekehrt war. Er schien unmöglich in der Lage gewesen zu sein, zwei Opfer zu entführen, eines davon am Pier zu ermorden und dann den Tod von Theodore Adams in der Gasse zu arrangieren, alles zwischen einundzwanzig Uhr fünfzehn und dreiundzwanzig Uhr.

»Wir ermitteln hier in einem sehr schweren Verbrechen«, sagte Sellitto. »Es wurde an einem Ort verübt, in dessen unmittelbarer Nähe Sie gestern Abend gewesen sind. Ist Ihnen irgendetwas aufgefallen, das für uns von Bedeutung sein könnte?«

»Nein, nicht das Geringste. Andernfalls würde ich Ihnen helfen, ich schwöre.«

»Wissen Sie, der Täter schlägt vielleicht noch mal zu.«

»Das tut mir leid«, sagte er und klang dabei ziemlich ungerührt. »Aber ich bin in Panik geraten. Das ist keine Straftat.«

Sellitto wandte sich an die beiden Wachen. »Bitte bringen Sie ihn kurz hinaus.«

»Reine Zeitverschwendung«, murmelte Baker, nachdem Cobb den Raum verlassen hatte.

Amelia schüttelte den Kopf. »Er weiß etwas. Ich hab da so ein Gefühl.«

Wenn es um das ging, was Rhyme – mit einiger Herablassung – als die »menschlichen« Aspekte des Polizeiberufs bezeichnete – also um Zeugen, Psychologie und, Gott behüte, Ahnungen -, überließ er gern Sachs den Vortritt.

»Okay«, sagte er. »Aber was fangen wir mit deinem Gefühl an?«

Nicht Sachs reagierte darauf, sondern Lon Sellitto. »Ich hab eine Idee«, sagte er, öffnete sein Jackett, unter dem ein unglaublich zerknittertes Hemd zum Vorschein kam, und zog sein Mobiltelefon aus der Tasche.

 … Sechs

[image: 007]

Vincent Reynolds ging die eisigen Straßen von SoHo entlang. Er befand sich östlich des Broadway in einer etwas schäbigen und ziemlich verlassenen Gegend des Viertels, einige Blocks entfernt von den eleganten Restaurants und Boutiquen. Fünfzehn Meter vor ihm ging sein Blumenmädchen – Joanne, die Frau, die bald ihm gehören würde.

Seine Augen waren auf sie gerichtet, und er verspürte einen bohrenden, elektrisierenden Hunger, genauso stark wie an jenem Abend, an dem er zum ersten Mal Gerald Duncan begegnet war. Rückblickend hatte dieser Moment sich als überaus wichtig für Vincent Reynolds erwiesen.

Nach dem Vorfall mit Sally Anne – als Vincent verhaftet wurde, weil er die Kontrolle verlor – hatte er sich vorgenommen, in Zukunft schlauer zu Werke zu gehen. Er würde eine Skimaske tragen, er würde die Frauen von hinten packen, damit sie ihn nicht sehen konnten, er würde ein Kondom benutzen (wodurch er zwangsläufig etwas ruhiger wurde), er würde nie im näheren Umkreis seiner Wohnung jagen, und er würde die Techniken und Gegenden der Übergriffe variieren. Er würde die Vergewaltigungen sorgfältig planen und sein Vorhaben aufgeben, falls das Risiko bestand, erwischt zu werden.

Nun, so weit die Theorie. Aber im letzten Jahr war es ständig schwieriger geworden, den Hunger in den Griff zu bekommen. Der Trieb wurde übermächtig, und dann kam es vor, dass Vincent eine Frau ohne Begleitung auf der Straße sah und dachte: Ich muss sie haben. Jetzt! Völlig egal, ob jemand mich sieht.

Der Hunger macht mit dir, was er will.

Zwei Wochen zuvor hatte Vincent bei einem Stück Schokoladenkuchen und einer Cola in einem Imbiss gesessen, ganz in der Nähe des Büros, in dem er regelmäßig eingesetzt wurde. Da fiel ihm diese neue Kellnerin auf. Sie war schlank, hatte ein rundes Gesicht und lockiges goldenes Haar. Er sah, dass die obersten beiden Knöpfe ihrer engen blauen Bluse geöffnet waren, und in seinem Innern regte sich plötzlich der Hunger.

Als die Frau ihm die Rechnung brachte, lächelte sie ihn an, und er beschloss, er müsse sie haben. Sofort.

Er hörte, wie sie zu ihrem Chef sagte, sie würde hinter dem Laden eine Zigarettenpause einlegen. Vincent zahlte und ging hinaus. Vorsichtig spähte er um die Ecke der Gasse. Da stand die Frau in ihrem Mantel, lehnte an der Wand und schaute in die andere Richtung. Es war spät – er bevorzugte die Schicht von fünfzehn bis dreiundzwanzig Uhr -, und obwohl noch ein paar Fußgänger unterwegs waren, hielt niemand sonst sich in der Gasse auf. Die Luft war kalt, und die Pflastersteine würden noch kälter sein, aber das kümmerte ihn nicht; ihr Körper würde ihn wärmen.

In diesem Moment flüsterte ihm eine Stimme etwas ins Ohr: »Warte noch fünf Minuten.«

Vincent zuckte zusammen und fuhr herum. Vor ihm stand ein etwa fünfundfünfzigjähriger Mann mit rundlichem Gesicht und schmaler Statur. Er strahlte etwas Beruhigendes aus, und er schaute an Vincent vorbei in die Gasse.

»Was?«

»Warte.«

»Wer sind Sie?« Vincent hatte nicht wirklich Angst – er war fünf Zentimeter größer und mindestens zwanzig Kilo schwerer -, aber der seltsame Blick der auffallend blauen Augen des Mannes war ihm unheimlich.

»Das spielt keine Rolle. Tu so, als wären wir Freunde, die miteinander plaudern.«

»Kommt gar nicht in Frage.« Mit wild pochendem Herzen und zitternden Händen wollte Vincent sich einfach abwenden und gehen.

»Warte«, sagte der Mann leise ein weiteres Mal. Seine Stimme war nahezu hypnotisch.

Der Vergewaltiger wartete.

Eine Minute später sah er, wie sich gegenüber der Hintertür des Restaurants die Tür eines anderen Gebäudes öffnete. Die Kellnerin ging hin und sprach mit zwei Männern. Einer der beiden trug einen Anzug, der andere eine Polizeiuniform.

»O mein Gott«, flüsterte Vincent.

»Da läuft eine verdeckte Operation«, sagte der Mann. »Die Frau ist Polizistin. Ich glaube, der Eigentümer des Ladens führt nebenher ein illegales Wettbüro. Die stellen ihm eine Falle.«

Vincent erholte sich schnell von dem Schreck. »Und? Was geht mich das an?«

»Falls du dein Vorhaben in die Tat umgesetzt hättest, würdest du jetzt Handschellen tragen. Oder wärst erschossen worden.«

»Mein Vorhaben?«, fragte Vincent und versuchte, völlig ahnungslos zu klingen. »Ich weiß nicht, was Sie meinen.«

Der Fremde lächelte nur und bedeutete Vincent, ihn ein Stück zu begleiten. »Wohnst du hier in der Gegend?«

Vincent zögerte kurz. »Nein, in New Jersey.«

»Aber du arbeitest in der Stadt.«

»Ja.«

»Kennst du dich in Manhattan aus?«

»Ja, ziemlich gut sogar.«

Der Mann nickte und musterte Vincent von Kopf bis Fuß. Er sagte, sein Name sei Gerald Duncan, und schlug vor, sie sollten sich irgendein warmes Plätzchen suchen, um zu reden. Sie gingen drei Blocks weit zu einem anderen Imbiss. Duncan bestellte sich einen Kaffee, und Vincent genehmigte sich noch ein Stück Kuchen und eine Limonade.

Dann unterhielten sie sich über das Wetter, den Haushalt der Stadt und Downtown bei Mitternacht.

»Ich möchte dir etwas vorschlagen, Vincent«, sagte Duncan schließlich. »Falls du Interesse an einer kleinen Nebenbeschäftigung hast… Ich könnte jemanden brauchen, der sich nicht allzu sehr um die Gesetze schert. Und ich könnte dir vielleicht ermöglichen, dein… Hobby auszuüben.« Er nickte in Richtung der Gasse.

»Sitcoms aus den Siebzigern zu sammeln?«, fragte der clevere Vincent.

Duncan lächelte erneut, und Vincent kam zu dem Schluss, dass er den Mann mochte.

»Was soll ich für Sie tun?«

»Ich bin erst ein paarmal in New York gewesen. Ich benötige jemanden, der die Straßen hier kennt, die U-Bahnen, die Verkehrswege, die einzelnen Stadtviertel… und die Vorgehensweise der Polizei. Die Einzelheiten erfährst du später.«

Hmm.

»In welcher Branche arbeiten Sie?«, fragte Vincent.

»Ich bin Geschäftsmann. Belassen wir es vorerst dabei.«

Hmm.

Etwas in Vincent riet ihm, er solle gehen. Aber die Bemerkung des Mannes über sein Hobby war verlockend. Alles, was zur Stillung des Hungers beitragen konnte, schien es wert, in Betracht gezogen zu werden, auch wenn ein Risiko damit verbunden sein mochte. Sie redeten noch eine halbe Stunde weiter, gaben manches preis, hielten anderes zurück. Duncan erklärte, sein Hobby sei das Sammeln und Restaurieren alter Uhren. Einige habe er sogar vollständig selbst gebaut.

»Woher haben Sie gewusst, dass die Frau ein Cop war?«, fragte Vincent, nachdem er den vierten Nachtisch dieses Tages verspeist hatte.

Duncan schien kurz zu überlegen. »Ich habe mich für jemanden dort in dem Imbiss interessiert«, sagte er dann. »Erinnerst du dich an den Mann am Ende des Tresens? Er hat einen dunklen Anzug getragen.«

Vincent nickte.

»Ich folge ihm schon seit einem Monat. Ich werde ihn töten.«

Vincent lächelte. »Sie machen Scherze.«

»Ich scherze nie.«

Und Vincent lernte, dass das der Wahrheit entsprach. Es gab keinen cleveren Gerald. Und auch keinen hungrigen Gerald. Es gab nur den einen, den ruhigen und gewissenhaften Gerald, der an jenem Abend seine Absicht, den Mann aus dem Imbiss zu töten – Walter irgendwas -, auf genau die gleiche sachliche Weise kundgetan hatte, mit der er später bei der Ausführung des Plans vorgegangen war: Er hatte dem Kerl die Handgelenke aufgeschlitzt und dann seelenruhig dabei zugesehen, wie der Mann sich verzweifelt festklammerte und letztlich vom Pier in das eiskalte braune Wasser des Hudson River stürzte.

An jenem ersten Abend hatte der Uhrmacher hinzugefügt, er wolle hier in der Stadt noch weitere Leute ermorden. Darunter seien auch ein paar Frauen. Solange Vincent die erforderliche Vorsicht walten lasse und nicht mehr als zwanzig oder dreißig Minuten benötige, könne er sich nach dem Tod der Opfer nach Belieben mit den Leichen vergnügen. Im Gegenzug würde er Gerald behilflich sein – als Stadtführer, der die Straßen und öffentlichen Verkehrsmittel kannte, als Aufpasser, der Wache stand, und manchmal auch als Fahrer des Fluchtwagens.

»Also. Bist du interessiert?«

»Klingt nicht schlecht«, hatte Vincent gesagt und still gejubelt. Nun ging Vincent seiner neuen Beschäftigung nach und folgte Joanne Harper, dem dritten Opfer. Der clevere Vincent hatte sie Blumenmädchen getauft. Er sah, wie sie einen Schlüssel aus der Tasche zog und durch den Hintereingang ihre Werkstatt betrat. Er blieb stehen, aß einen Schokoriegel und lehnte sich gegen einen Laternenpfahl.

Seine Hand legte sich auf die Wölbung am Hosenbund, wo das Jagdmesser steckte. Hinter dem dreckigen Fenster des Ladens schaltete Joanne das Licht an, zog den Mantel aus und ging umher. Sie war allein.

Er packte das Messer.

Ob sie wohl Sommersprossen hatte? Wie mochte ihr Parfum riechen? Er fragte sich, ob sie wimmerte, wenn sie Schmerzen hatte. Ob sie …

Aber nein, er durfte sich nicht solchen Gedanken hingeben! Noch nicht! Er war nur hier, um Informationen zu sammeln. Er konnte nicht gegen die Regeln verstoßen und Gerald Duncan enttäuschen. Vincent sog die beißend kalte Luft ein. Er sollte abwarten.

Doch dann ging Joanne dicht hinter dem Fenster vorbei, sodass er sie deutlich erkennen konnte. Mann, ist die hübsch…

Vincents Handflächen wurden feucht. Er könnte sie sich natürlich jetzt gleich nehmen und gefesselt für Duncan zurücklassen, damit dieser sie später tötete. Ein Freund hätte doch sicher Verständnis dafür. Und sie würden beide bekommen, was sie wollten.

Manchmal kann man eben einfach nicht warten.

Der Hunger macht mit dir, was er will …

Pack nächstes Mal gefälligst warme Klamotten ein. Was hast du dir nur dabei gedacht?

Kathryn Dance, Mitte dreißig, saß in einem stinkenden Taxi und hielt die ausgestreckten Finger mit den dunkelrot lackierten Nägeln vor das Heizgebläse an der Rückbank, das nicht etwa heiße oder auch nur warme Luft ausstieß, sondern allenfalls unkalte, wie sie feststellen musste. Sie rieb die Hände aneinander und nutzte das Gebläse für ihre schwarz bestrumpften Knie.

Dance stammte aus einer Gegend, in der die Temperatur ganzjährig über zwanzig Grad lag und man der Carmel Valley Road sehr, sehr weit folgen musste, bis es genug Schnee gab, dass Sohn und Tochter mit ihrem Schlitten glücklich wurden. Als sie in letzter Minute ihre Sachen gepackt hatte, um zu dem Seminar hier nach New York zu fliegen, war ihr aus irgendeinem Grund entfallen, dass Nordosten plus Dezember dem Himalaja gleichkam – zumindest, was die Temperaturen betraf.

Sie dachte nach: Hier werde ich die restlichen fünf Pfund von dem, was ich mir vorigen Monat in Mexiko angefressen habe (wo sie nichts anderes getan hatte, als in einem verqualmten Zimmer zu sitzen und einen mutmaßlichen Entführer zu verhören), bestimmt nicht los. Und wenn ich das zusätzliche Gewicht schon nicht loswerde, könnte es sich wenigstens nützlich machen und als Isolierung wirken. Das ist nicht fair… Sie zog sich den dünnen Mantel fester um den Leib.

Kathryn Dance arbeitete als Special Agent beim California Bureau of Investigation in Monterey. Sie war eine der landesweit besten Expertinnen für Vernehmungen und Kinesik – die Wissenschaft von der Beobachtung und Analyse der Körpersprache und verbalen Nuancen bei Zeugen und Verdächtigen. Seit drei Tagen hielt sie in New York ein Seminar für die hiesigen Strafverfolgungsbehörden.

Die Kinesik ist ein seltenes Spezialgebiet der Polizeiarbeit, aber für Kathryn Dance gab es nichts Großartigeres. Sie war süchtig nach Menschen. Sie faszinierten und begeisterten sie. Aber sie bestürzten sie auch und forderten sie heraus. Diese Milliarden von merkwürdigen Geschöpfen auf dieser Welt, die die absonderlichsten und wunderbarsten und schrecklichsten Dinge von sich gaben … Sie empfand, was sie empfanden, sie fürchtete, was ihnen Angst machte, und sie zog Vergnügen aus ihrer Freude.

Nach dem College hatte Dance zunächst als Journalistin gearbeitet, was nicht umsonst als idealer Beruf für all jene gilt, die kein Ziel vor Augen haben, aber unendlich neugierig sind. Sie wurde Gerichtsreporterin und brachte viele Stunden in Verhandlungssälen zu, wo sie tagtäglich Anwälte, Täter und Geschworene erlebte. Dabei gelangte sie zu einer Erkenntnis: Wenn sie einen Zeugen beobachtete und seinen Worten lauschte, merkte sie sofort, ob er die Wahrheit sagte. Sie sah den Geschworenen an, wann sie gelangweilt, verwirrt, wütend oder schockiert waren, wann sie dem Angeklagten glaubten und wann nicht. Sie wusste genau, wer von den Anwälten seinen Beruf verfehlt hatte und wer sein Metier beherrschte.

Sie erkannte auch, welche Polizisten mit Leib und Seele bei der Sache waren und welche nur irgendwie die Zeit totschlugen. (Einer der Ersteren fiel ihr ganz besonders auf: ein vorzeitig ergrauter FBI-Agent aus der Zweigstelle San José, der humorvoll und engagiert in einem Bandenprozess aussagte, über den sie berichtete. Nach den Schuldsprüchen erschlich Kathryn sich ein Exklusivinterview mit ihm, und er konnte im Gegenzug eine Verabredung mit ihr herausschinden. Acht Monate später waren sie und William Swenson verheiratet.)

Als die Arbeit als Reporterin ihr zu eintönig wurde, entschied Kathryn Dance sich für einen Laufbahnwechsel. Eine Zeit lang glich ihr Leben einer Achterbahnfahrt, denn sie musste als Mutter zweier kleiner Kinder, Ehefrau und Studentin funktionieren, aber am Ende verließ sie die Universität von Santa Cruz mit einem Magisterabschluss in Psychologie und Kommunikationswissenschaft. Sie eröffnete eine Beratungsfirma, die Anwälten im Vorfeld eines Prozesses bei der langwierigen Auswahl der Personen half, die sie als Geschworene vorschlagen würden. Sie war talentiert und verdiente sehr gut. Doch vor sechs Jahren beschloss sie ein weiteres Mal, sich beruflich zu verändern. Dank der Unterstützung durch ihren hilfsbereiten, unermüdlichen Ehemann sowie durch ihre Eltern, die im nahen Carmel wohnten, konnte sie erneut die Schulbank drücken, diesmal im Ausbildungszentrum des California State Bureau of Investigation in Sacramento.

Kathryn Dance wurde Polizistin.

Das CBI verfügt über keine eigene Kinesik-Abteilung, weswegen Dance genau genommen eine normale Ermittlungsbeamtin war, die Mordfälle, Entführungen, Drogenvergehen, Terrorakte und dergleichen bearbeitete. Doch auch in einer Behörde fallen Talente auf, und Kathryns Fähigkeiten sprachen sich schnell herum. Schon bald galt sie als ortsansässige Expertin für Befragungen und Verhöre (was ihr ganz recht war, denn es ermöglichte ihr, die verdeckten Ermittlungen oder die Spurenanalyse, für die sie sich kaum interessierte, anderen Kollegen zu überlassen).

Nun sah sie auf die Uhr und fragte sich, wie lange dieser freiwillige Einsatz wohl dauern mochte. Ihr Flug ging zwar erst am Nachmittag, aber sie würde bis zum Flughafen JFK jede Menge Zeit benötigen; der Verkehr in der Stadt war grauenhaft, sogar schlimmer als auf dem Freeway 101 rund um San José. Sie durfte die Maschine nicht verpassen. Zum einen wollte sie unbedingt zurück zu ihren Kindern, und zum anderen schienen die ohnehin üppigen Aktenstapel auf ihrem Schreibtisch sich während Kathryns Abwesenheit noch zu vermehren.

Das Taxi hielt abrupt an.

Dance sah skeptisch aus dem Fenster. »Sind wir hier richtig?«

»Es ist die Adresse, die Sie mir genannt haben.«

»Das sieht aber nicht wie ein Polizeirevier aus.«

Der Fahrer musterte die verzierte Fassade. »Stimmt. Das macht dann sechs fünfundsiebzig.«

Ja und nein, dachte Dance.

Es war ein Polizeirevier, und es war doch keines.

Lon Sellitto kam ihr auf dem Flur entgegen. Der Detective hatte tags zuvor an ihrem Kinesik-Kurs im Big Building teilgenommen und sie vorhin telefonisch gebeten, ihm und seinem Team bei der Untersuchung eines Doppelmordes behilflich zu sein. Bei seinem Anruf hatte er ihr diese Adresse gegeben, und sie war davon ausgegangen, es müsse sich um ein Revier handeln. Wie sich herausstellte, gab es hier fast so viele technische Geräte wie in dem Labor der CBI-Zentrale in Monterey, aber es war dennoch ein privates Wohnhaus.

Und es gehörte keinem Geringeren als Lincoln Rhyme.

Ein weiterer Umstand, den Sellitto zu erwähnen vergessen hatte.

Dance hatte natürlich von Rhyme gehört – der brillante querschnittsgelähmte forensische Ermittler war vielen Kollegen ein Begriff -, aber sie kannte keine Einzelheiten über ihn oder seine Rolle beim NYPD. Seine Behinderung fiel nicht weiter ins Gewicht, solange Kathryn Dance nicht ausdrücklich seine Körpersprache beurteilen wollte. Im Allgemeinen konzentrierte sie sich vorwiegend auf die Augen einer Person. Außerdem saß auch einer ihrer CBI-Kollegen im Rollstuhl, und sie war den Umgang mit ihm gewohnt.

Sellitto machte sie nun mit Rhyme und einer hochgewachsenen Polizeibeamtin namens Amelia Sachs bekannt, die eine beeindruckende Erscheinung abgab. Dance merkte sofort, dass die beiden mehr als nur Berufskollegen waren. Dazu musste sie keine umfassende kinesische Analyse durchführen; als Kathryn den Raum betrat, hielt die rothaarige Frau Rhymes Hand und flüsterte ihm lächelnd etwas zu.

Sachs begrüßte sie herzlich, und Sellitto stellte ihr die anderen Anwesenden vor.

Dance registrierte ein leises blechernes Geräusch hinter ihrer Schulter – es erklang aus zwei Ohrhörern, die dort baumelten. Sie lachte und schaltete ihren iPod aus, den sie wie ein Lebenserhaltungssystem ständig bei sich trug.

Sellitto und Sachs erzählten ihr von dem Mordfall, bei dem sie Unterstützung benötigten – ein Fall, dessen Untersuchung Rhyme zu leiten schien, obwohl er Zivilist war.

Der Hausherr nahm kaum an dem Gespräch teil. Sein Blick schweifte immer wieder zu einer großen weißen Wandtafel ab, auf der Details über die Spurenlage notiert waren. Die anderen Beamten wiesen sie in den Fall ein, aber Kathryn beobachtete unwillkürlich Rhymes Verhalten – wie er konzentriert die Tafel anstarrte, leise etwas vor sich hin murmelte und den Kopf schüttelte, als würde er sich Vorwürfe machen, etwas übersehen zu haben. Gelegentlich schloss er die Augen. Ein- oder zweimal warf er eine Bemerkung über die Ermittlungen ein, strafte Dance aber weitgehend mit Nichtbeachtung.

Es amüsierte sie. Kathryn Dance war an Skepsis gewöhnt. Oft schlug sie ihr entgegen, weil sie einfach nicht wie eine typische Polizistin aussah, diese einen Meter fünfundsechzig große Frau, die ihr dunkelblondes Haar zumeist, so wie jetzt, zu einem festen Zopf geflochten hatte, mit ihrem hellvioletten Lippenstift, dem iPod, den baumelnden Ohrhörern und dem Gold- und Muschelschmuck aus der Werkstatt ihrer Mutter – ganz zu schweigen von ihrer großen Leidenschaft für extravagante Schuhe (Dance musste bei ihrer täglichen Arbeit normalerweise keine Verdächtigen zu Fuß verfolgen).

In diesem Fall aber vermutete sie hinter Rhymes Desinteresse einen anderen Grund. Wie die meisten forensischen Spezialisten hielt er nicht viel von Kinesik und Befragungen. Er hatte sich wahrscheinlich dagegen ausgesprochen, sie zu dem Fall hinzuzuziehen.

Dance wiederum wusste um die Relevanz greifbarer Beweise, aber sie konnte sich nicht für die Arbeit an ihnen begeistern. Nur die menschliche Seite des Verbrechens und seiner Aufklärung brachte ihr Blut in Wallung.

Kinesik gegen die forensische Wissenschaft …

In Ordnung, Detective Rhyme.

Während der gut aussehende, ungeduldige Kriminalist weiterhin die Tabelle anstarrte, nahm Dance die Einzelheiten dieses merkwürdigen Falls in sich auf. Die Morde des selbst ernannten Uhrmachers waren zweifellos entsetzlich, aber Kathryn war nicht schockiert. Sie hatte bereits mit ähnlich schrecklichen Fällen zu tun gehabt. Und immerhin wohnte sie in Kalifornien, wo Charles Manson dem Bösen eine neue Dimension verliehen hatte.

Ein anderer Detective des NYPD, Dennis Baker, erzählte ihr nun, worum genau man sie bitten wollte. Es gab einen Zeugen, der eventuell über wichtige Informationen verfügte, aber nicht damit herausrücken wollte.

»Er behauptet, er habe nichts gesehen«, fügte Sachs hinzu. »Aber mein Gefühl sagt mir etwas anderes.«

Dance war enttäuscht, dass sie es nicht mit einem Verdächtigen, sondern nur mit einem Zeugen zu tun bekam. Sie bevorzugte die Herausforderung, einem Täter gegenüberzutreten, je verlogener, desto besser. Andererseits nahm die Befragung eines Zeugen viel weniger Zeit in Anspruch als die Zermürbung eines Verbrechers, und sie durfte schließlich ihren Flug nicht verpassen.

»Ich werde sehen, was ich tun kann«, versprach sie. Dann griff sie in ihre Handtasche und setzte eine runde Brille auf. Das Gestell war blassrosa.

Sachs fasste die bisherigen Erkenntnisse über Ari Cobb zusammen, den widerspenstigen Zeugen. Sie schilderte den Ablauf seines gestrigen Abends, soweit es sich hatte nachprüfen lassen, und sein Verhalten am heutigen Morgen.

Dance hörte aufmerksam zu, nippte dabei an dem Kaffee, den Rhymes Betreuer ihr eingeschenkt hatte, und aß ein Stück Gebäck.

Als Sachs geendet hatte, ordnete Dance ihre Gedanken. »Okay, Folgendes«, sagte sie dann. »Lassen Sie mich Ihnen einen Crashkurs geben. Lon hat das gestern bereits im Seminar gehört, aber für die anderen möchte ich kurz erklären, wie ich vorgehe. Die traditionelle Kinesik beschäftigt sich mit dem physischen Verhalten – der Körpersprache – und zieht daraus Rückschlüsse auf die emotionale Verfassung und die Aufrichtigkeit einer Person. Die meisten Fachleute, ich ebenfalls, beziehen den Begriff inzwischen auf alle Formen der Kommunikation – also auch auf verbale und schriftliche Äußerungen.

Zuerst verschaffe ich mir einen grundlegenden Eindruck, das heißt, ich schaue mir an, wie der Zeuge sich bei Auskünften verhält, von denen wir wissen, dass sie der Wahrheit entsprechen – Name, Adresse, Beruf und dergleichen. Ich achte auf seine Gestik, Haltung, Wortwahl und die Stichhaltigkeit dessen, was er sagt.

Wenn mein erster Eindruck steht, fange ich an, ihm Fragen zu stellen, um herauszufinden, worauf er mit Stress reagiert. Diese Reaktion bedeutet entweder, dass er lügt oder dass das jeweilige Thema ihm aus irgendeinem Grund unangenehm ist. Bis dahin handelt es sich meinerseits immer noch um eine ›Befragung‹. Sobald ich ihn einer Lüge verdächtige, beginne ich mit dem ›Verhör‹. Ich werde ihm dann unter Anwendung verschiedener Techniken so lange zusetzen, bis wir zur Wahrheit vordringen.«

»Perfekt«, sagte Baker. Obwohl Rhyme anscheinend die Leitung innehatte, kam Dennis Baker wohl aus der Zentrale, folgerte Kathryn; er hatte den gequälten Blick eines Mannes, auf dessen Schultern diese Untersuchung letztendlich lastete – und der dafür die politische Verantwortung trug.

»Haben Sie eine Karte der Gegend, über die wir sprechen?«, fragte Dance. »Ich würde mich gern mit den Örtlichkeiten vertraut machen. Eine wirksame Vernehmung ist andernfalls kaum möglich. Ich sage immer, ich muss das Terrarium der Person kennen.«

Lon Sellitto lachte auf. Dance lächelte ihn fragend an.

»Lincoln sagt genau das Gleiche über forensische Ermittlungen«, erklärte der Detective. »Wenn man die Örtlichkeiten nicht kennt, arbeitet man im luftleeren Raum. Richtig, Linc?«

»Verzeihung?«, fragte der Kriminalist.

»Terrarium, gefällt dir das?«

»Ah.« Sein höfliches Lächeln hatte ungefähr so viel zu bedeuten wie das »Jaja«, das Dances Sohn bisweilen von sich gab.

Dance sah sich die Karte von Lower Manhattan an und prägte sich das Umfeld des Tatorts ein. Dann ließ sie sich von Sachs und einem jungen Streifenbeamten namens Pulaski zeigen, welchen Weg Ari Cobb am gestrigen Abend angeblich genommen hatte.

»Okay, an die Arbeit«, sagte sie, als sie sich sicher genug fühlte. »Wo ist er?«

»In einem Zimmer am Ende des Korridors.«

»Bringen Sie ihn her.«

 … Sieben

[image: 008]

Gleich darauf führte ein uniformierter Beamter des NYPD einen kleingewachsenen, adretten Geschäftsmann ins Zimmer, der einen teuren Anzug trug. Dance wusste nicht, ob Cobb offiziell verhaftet worden war, aber die Art, auf die er seine Handgelenke berührte, verriet ihr, dass er bis vor kurzem noch Handschellen getragen hatte.

Dance begrüßte den Mann, der verunsichert und aufgebracht war, und bat ihn, auf einem Stuhl Platz zu nehmen. Sie setzte sich ihm gegenüber – zwischen ihnen stand nichts – und rückte ein Stück vor. Dabei blieb sie in einem neutralen Proximalbereich, wie unter Fachleuten der körperliche Abstand zwischen dem Befragten und dem Fragenden genannt wird. Dieser Bereich kann verändert werden, um das Befinden des Befragten positiv oder negativ zu beeinflussen. Dance saß weit genug weg, um nicht bedrohlich zu wirken, aber nicht so weit, dass Cobb sich sicher fühlen konnte. (»Es ist eine heikle Gratwanderung«, pflegte sie in ihren Vorträgen stets zu betonen.)

»Mr. Cobb, ich heiße Kathryn Dance. Ich bin Ermittlungsbeamtin und möchte mich mit Ihnen über das unterhalten, was Sie gestern Abend gesehen haben.«

»Das ist doch lächerlich. Ich habe denen da« – er nickte in Rhymes Richtung – »bereits alles gesagt.«

»Nun, ich bin gerade erst eingetroffen und habe Ihre vorherigen Auskünfte leider nicht mitbekommen.«

Sie stellte ihm eine Reihe einfacher Fragen und machte sich unterdessen Notizen – wo er wohnte und arbeitete, ob er verheiratet war und so weiter. Dabei hörte sie ihm aufmerksam zu und verschaffte sich so einen ersten Eindruck von seinen Stressreaktionen. (»Beobachten und Zuhören sind die beiden wichtigsten Teile der Befragung. Das Reden kommt erst an dritter Stelle.«)

Eine der ersten Aufgaben des Fragenden besteht darin, die Persönlichkeit des Befragten in eine von zwei prinzipiellen Kategorien einzuordnen – introvertiert oder extrovertiert. Damit ist nicht das gemeint, was die meisten Leute darunter verstehen; es geht nicht um den Unterschied zwischen lebhaften und zurückhaltenden Charakteren, sondern darum, wie die Befragten ihre Entscheidungen treffen. Ein introvertierter Mensch wird eher von Eingebungen und Gefühlen beherrscht als von Logik und Vernunft; bei einer extrovertierten Person ist es genau entgegengesetzt. Die Zuordnung zu einer dieser beiden Gruppen hilft dem Fragenden, seine Worte entsprechend zu wählen, den richtigen Tonfall zu finden und ein geeignetes Verhalten an den Tag zu legen. Wer beispielsweise schroff und streng mit einem Introvertierten umspringt, wird nur erreichen, dass dieser sich in sein Schneckenhaus zurückzieht.

Ari Cobb jedoch war ein klassischer Extrovertierter und zudem arrogant – die Samthandschuhe durften im Schrank bleiben. Ein solches Gegenüber war genau nach Kathryn Dances Geschmack. Sie konnte bei den Befragungen richtig aus sich herausgehen.

Cobb fiel ihr ins Wort. »Sie halten mich schon viel zu lange fest. Ich muss zur Arbeit. Was mit diesem Mann passiert ist, ist nicht meine Schuld.«

»Es geht hier nicht um Schuld«, erwiderte Dance respektvoll, aber entschieden. »Also, Ari, lassen Sie uns über gestern Abend reden.«

»Sie glauben mir nicht. Sie nennen mich einen Lügner. Ich war nicht da, als das Verbrechen verübt wurde.«

»Ich behaupte nicht, dass Sie lügen. Aber Sie könnten dennoch etwas gesehen haben, das uns weiterhelfen würde. Etwas, das Sie für unwichtig halten. Sehen Sie, zu meinen Aufgaben gehört es, die Zeugen dabei zu unterstützen, sich zu erinnern. Ich werde nun gemeinsam mit Ihnen den Ablauf des gestrigen Abends durchgehen, und vielleicht fällt Ihnen dabei etwas ein.«

»Tja, ich hab aber nichts gesehen. Mir ist bloß mein Geld aus der Tasche gefallen. Das ist alles. Heute früh hab ich mich dann dämlich verhalten. Und nun wird eine Staatsaffäre daraus gemacht. Was für ein Blödsinn!«

»Lassen Sie uns einfach über gestern reden. Schritt für Schritt. Sie waren in Ihrem Büro. Bei Stenfeld Brothers Investments. Im Hartsfield-Gebäude.«

»Ja.«

»Den ganzen Tag?«

»Richtig.«

»Wann haben Sie Feierabend gemacht?«

»Um kurz vor halb acht.«

»Und dann?«

»Dann bin ich ins Hanover’s einen trinken gegangen.«

»Das liegt an der Water Street«, sagte sie. Der Befragte muss stets im Unklaren bleiben, wie viel genau der Fragesteller weiß.

»Ja. Es gab Martini und Karaoke. Die nennen das da Dean-Martini-Abende. Weil Dean Martin auch immer auf der Bühne getrunken hat.«

»Witzig.«

»Wir treffen uns dort zu mehreren. Ziemlich oft. Ein paar Freunde und ich. Gute Freunde.«

Sie bemerkte, dass seine Körpersprache andeutete, er wolle noch etwas hinzufügen – wahrscheinlich rechnete er damit, dass sie sich nach den Namen der Leute erkundigen würde. Ein zu bereitwillig vorgetragenes Alibi lässt auf die Absicht einer Irreführung schließen – der Befragte geht davon aus, dass seine Offenheit zu seiner Glaubwürdigkeit beiträgt und die Polizei daher darauf verzichten wird, alle Einzelheiten zu überprüfen, oder nicht schlau genug ist, sich auszurechnen, dass ein Drink um zwanzig Uhr niemanden von dem Verdacht freispricht, um neunzehn Uhr dreißig einen Raubüberfall begangen zu haben.

»Wann sind Sie von dort aufgebrochen?«

»Ungefähr um neun.«

»Um nach Hause zu fahren?«

»Ja.«

»Zur Upper East Side.«

Er nickte.

»Haben Sie sich einen Wagen bestellt?«

»Einen Wagen, ja, genau«, sagte er sarkastisch. »Nein, ich hab die U-Bahn genommen.«

»An welcher Station sind Sie eingestiegen?«

»Wall Street.«

»Sind Sie zu Fuß hingegangen?«

»Ja.«

»Wie?«

»Vorsichtig«, entgegnete er grinsend. »Es war glatt.«

Dance lächelte. »Ich meine die Route.«

»Ich bin die Water Street hinunter, dann durch die Cedar rüber zum Broadway und nach Süden.«

»Und da haben Sie Ihre Geldklammer verloren. Auf der Cedar Street. Wie ist das passiert?« Ihr Tonfall und die Fragen waren in keiner Weise bedrohlich. Cobb wurde sichtlich lockerer. Seine Haltung war weniger aggressiv. Kathryns Lächeln und ihre leise, ruhige Stimme besänftigten ihn.

»Ich kann es mir nur so erklären, dass sie heruntergefallen ist, als ich meine Fahrkarte aus der Tasche genommen habe.«

»Wie viel Geld war es doch gleich?«

»Über dreihundert Dollar.«

»Autsch…«

»Ja, autsch.«

Sie wies auf die Plastiktüte, in der die Banknoten und die Geldklammer lagen. »Wie es aussieht, hatten Sie die Scheine eben erst aus dem Geldautomaten gezogen. Der blödeste Zeitpunkt, um sein Geld zu verlieren, was? Nachdem man gerade etwas abgehoben hat.«

»Ja.« Er verzog lächelnd das Gesicht.

»Wann sind Sie bei der U-Bahn-Station eingetroffen?«

»Um halb zehn.«

»Nicht später, sind Sie sicher?«

»Ganz sicher. Ich hab unten auf dem Bahnsteig auf meine Uhr geschaut. Es war genau einundzwanzig Uhr fünfunddreißig.« Sein Blick fiel auf die große goldene Rolex an seinem Handgelenk. Womit er wohl andeuten wollte, auf die Genauigkeit einer so teuren Uhr könne man sich stets verlassen.

»Und dann?«

»Ich bin nach Hause gefahren und habe in der Nähe unserer Wohnung zu Abend gegessen. Meine Frau ist auf Reisen. Sie arbeitet als Anwältin und hat hauptsächlich mit den Transaktionen großer Firmen zu tun. Sie ist Teilhaberin der Kanzlei.«

»Kommen wir zurück zur Cedar Street. Hat irgendwo noch Licht gebrannt? In dem einen oder anderen Apartment vielleicht?«

»Nein, da sind nur Büros und Geschäfte. Keine Wohnhäuser.«

»Keine Restaurants?«

»Ein paar, aber die haben nur mittags geöffnet.«

»Gibt es Baustellen?«

»Auf der südlichen Straßenseite wird ein Gebäude renoviert.«

»War jemand auf dem Bürgersteig unterwegs?«

»Nein.«

»Sind Autos verdächtig langsam an Ihnen vorbeigefahren?«

»Nein«, sagte Cobb.

Dance nahm nur am Rande wahr, dass die anderen Beamten sie und Cobb beobachteten. Die Kollegen waren zweifellos ungeduldig und warteten wie die meisten Leute auf den Moment des großen Geständnisses. Kathryn ignorierte sie. Nichts existierte wirklich, nur sie selbst und der Zeuge. Sie befand sich in ihrer eigenen Welt – einer »Zone«, wie ihr Sohn Wes sagen würde (er war der Sportler der Familie).

Sie überflog die Aufzeichnungen, die sie sich gemacht hatte. Dann klappte sie das Notizbuch zu, nahm die Brille ab und setzte eine andere auf, als würde sie von einer Lese- zu einer Fernsichtbrille wechseln. Die Gläserstärken waren die gleichen, aber statt der größeren runden Fassung in Pastellfarbe trug sie nun ein Gestell aus schwarzem Metall, dessen kleine und rechteckige Form ihr etwas Raubtierhaftes verlieh. Dance nannte das ihre »Terminator-Optik«. Sie rückte näher an Cobb heran. Er verschränkte die Beine.

»Ari«, sprach sie ihn nun wesentlich strenger an. »Woher hat dieses Geld in Wahrheit gestammt?«

»Die…«

»Scheine? Sie haben sie nicht aus einem Automaten gezogen.« Als er von dem Geld erzählt hatte, war ihr eine Stressreaktion aufgefallen – er hatte ihr zwar weiterhin in die Augen gesehen, dabei aber leicht die Lider gesenkt und plötzlich anders geatmet, was eine deutliche Abweichung von seinem Verhalten bei aufrichtigen Antworten darstellte.

»Doch, habe ich«, behauptete er.

»Bei welcher Bank?«

Eine Pause. »Sie können mich nicht zu dieser Auskunft zwingen.«

»Aber wir können uns eine gerichtliche Verfügung für Ihre Bankunterlagen besorgen. Und bis die bei uns eintreffen, bleiben Sie in Gewahrsam. Ein oder zwei Tage lang.«

»Ich war an diesem Scheißgeldautomaten!«

»Danach habe ich nicht gefragt. Ich habe gefragt, woher das Geld in Ihrer Klammer stammt.«

Er senkte den Kopf.

»Sie sind mir gegenüber nicht ehrlich gewesen, Ari. Und deshalb stecken Sie nun in ernsten Schwierigkeiten. Also, was ist mit dem Geld?«

»Keine Ahnung. Zum Teil stammt es vermutlich aus einer Barauszahlung meiner Firma.«

»Die Sie gestern erhalten haben?«

»Kann sein.«

»Wie viel?«

»Ich…«

»Wir werden uns auch die Bücher Ihres Arbeitgebers vornehmen.«

Er erschrak. »Tausend Dollar«, sagte er schnell.

»Wo ist der Rest geblieben? In der Klammer waren dreihundertvierzig. Wo ist der Rest?«

»Ich hab etwas davon im Hanover’s ausgegeben. Als Bewirtungskosten, ganz offiziell. Es gehört zu meinem Job…«

»Ich habe gefragt, wo der Rest geblieben ist.«

Eine Pause. »Einen Teil habe ich zu Hause gelassen.«

»Zu Hause? Ist Ihre Frau schon zurück? Könnte sie das bestätigen?«

»Sie ist immer noch unterwegs.«

»Dann schicken wir einen unserer Beamten, damit er es holt. Wo genau liegt es?«

»Das weiß ich nicht mehr.«

»Mehr als sechshundert Dollar? Wie können Sie vergessen, wo sechshundert Dollar liegen?«

»Keine Ahnung. Sie bringen mich ganz durcheinander.«

Dance beugte sich noch weiter vor, in einen bedrohlicheren Proximalbereich. »Was haben Sie wirklich in der Cedar Street gemacht?«

»Ich bin zu der verdammten U-Bahn gegangen.«

Dance nahm sich die Karte von Manhattan. »Das Hanover’s ist hier, und die U-Bahn ist hier.« Ihr Finger knallte zweimal laut auf das dicke Papier. »Es ergibt keinen Sinn, dass jemand vom Hanover’s aus durch die Cedar Street gehen sollte, um zur Station Wall Street zu gelangen. Warum dieser Umweg?«

»Ich wollte mir die Beine vertreten. Um die Cosmopolitans und Chicken Wings wieder loszuwerden.«

»Auf vereisten Bürgersteigen, bei minus zehn Grad? Machen Sie das oft?«

»Nein, aber gestern Abend hat es sich so ergeben.«

»Wenn Sie nicht oft durch die Cedar Street gehen, wie kommt es dann, dass Sie so viel über diese Straße wissen? Die Tatsache, dass es dort keine Wohnungen gibt, die Öffnungszeiten der Restaurants, die Lage der Baustelle?«

»Ich weiß es eben. Was, zum Teufel, soll das alles?« Ihm stand Schweiß auf der Stirn.

»Als Sie das Geld verloren haben, hatten Sie da Ihre Handschuhe ausgezogen, um die Fahrkarte aus der Tasche zu nehmen?«

»Keine Ahnung.«

»Ich nehme an, dass es so war. Man kann mit Winterhandschuhen nicht in die Tasche greifen.«

»Okay«, gab er barsch zurück. »Da Sie ohnehin alles besser wissen, muss es wohl so gewesen sein.«

»Wieso haben Sie bei dieser Eiseskälte Ihre Fahrkarte herausgeholt, obwohl Sie bis zur U-Bahn-Station noch zehn Minuten gehen mussten?«

»So lasse ich nicht mit mir reden.«

»Und Sie haben auf dem Bahnsteig auch nicht auf die Uhr gesehen, nicht wahr?«, fügte sie mit fester Stimme leise hinzu.

»Doch, habe ich. Es war fünf nach halb zehn.«

»Nein, haben Sie nicht. Sie zeigen doch am späten Abend in der U-Bahn-Station nicht einfach so eine Fünftausend-Dollar-Uhr herum.«

»Okay, das reicht. Ich sage nichts mehr.«

Wenn ein Fragesteller einen Befragten mit einer Lüge konfrontiert, setzt er ihn dadurch stark unter Druck. Der Befragte wird versuchen, diesem Stress zu entfliehen. Dabei sind verschiedene Reaktionen denkbar – Dance nannte sie Hindernisse auf dem Weg zur Erkenntnis. Die destruktivste und am schwierigsten in den Griff zu bekommende Reaktion ist Wut, gefolgt von Niedergeschlagenheit, Verleugnung und schließlich dem Versuch, etwas auszuhandeln. Der Fragesteller muss daher erkennen, in welcher dieser Phasen sein Gegenüber sich befindet, und ihm jeweils mit den geeigneten Mitteln begegnen, bis der Befragte am Ende das Stadium der Akzeptanz erreicht und die Wahrheit gesteht.

Dance war zu dem Schluss gelangt, dass Cobb sich trotz seines Ärgers im Wesentlichen in der Phase der Verleugnung befand – solche Leute berufen sich sehr schnell auf ein lückenhaftes Gedächtnis und geben dem Fragesteller die Schuld für vermeintliche Missverständnisse. Das beste Mittel dagegen hatte Dance soeben angewandt – den »Angriff mit Fakten«. Bei einer extrovertierten Person bedeutet dies, dass man die Schwächen und Widersprüche ihrer Aussage schonungslos nacheinander aufdeckt, bis der Widerstand gebrochen ist.

»Ari, Sie haben um halb acht Ihr Büro verlassen und sind ins Hanover’s gegangen. Das wissen wir. Sie waren etwa anderthalb Stunden dort. Dann haben Sie einen Umweg von zwei Blocks in Kauf genommen, um in die Cedar Street zu gelangen. Sie kennen sich dort deshalb so gut aus, weil Sie sich da regelmäßig eine Prostituierte suchen. Gestern zwischen neun und halb zehn hat eine der Frauen mit ihrem Wagen in der Nähe der Gasse gehalten. Sie haben einen Preis vereinbart und sie bezahlt. Dann sind Sie zu ihr ins Auto gestiegen. Um ungefähr Viertel nach zehn hat sie Sie dort wieder abgesetzt. Bei dieser Gelegenheit haben Sie am Straßenrand das Geld verloren, vermutlich als Sie der Nutte ein paar Dollar extra geben oder auf Ihrem Mobiltelefon nachschauen wollten, ob Ihre Frau angerufen hat. In der Zwischenzeit war der Killer in die Gasse gefahren. Sie haben es bemerkt und etwas gesehen. Was? Was haben Sie gesehen?«

»Nein…«

»Ja«, sagte Dance ruhig. Dann sah sie ihn durchdringend an und sagte nichts mehr.

Nach einer Weile senkte er den Kopf und stellte die Beine nebeneinander. Seine Unterlippe bebte. Er legte kein Geständnis ab, aber Dance hatte ihn in der Abfolge der Stressreaktionen einen Schritt weitergebracht – von der Verleugnung zum Aushandeln. Nun musste sie ihr Verhalten anpassen. Sie musste Verständnis zeigen und ihm eine Möglichkeit geben, das Gesicht zu wahren. In diesem Stadium werden sogar die entgegenkommendsten Befragten weiterhin lügen oder mauern, wenn man ihnen nicht einen Rest Würde lässt und ihnen einen Weg aufzeigt, den schlimmsten Konsequenzen ihrer Handlungen zu entkommen.

Kathryn nahm die Brille ab und lehnte sich zurück. »Sehen Sie, Ari, wir wollen Ihnen nicht das Leben ruinieren. Sie hatten Angst. Das ist verständlich. Aber dieser Mann, den wir aufzuhalten versuchen, ist sehr gefährlich. Er hat zwei Menschen umgebracht und wird vielleicht noch weitere Morde begehen. Falls Sie uns bei der Suche nach ihm behilflich sind, muss nichts von dem, was wir hier heute über Sie erfahren haben, nach außen dringen. Es wird keine gerichtlichen Verfügungen geben und keine Anrufe bei Ihrer Frau oder Ihrem Chef.«

Dance sah zu Detective Baker. »Vollkommen richtig«, bestätigte dieser.

Cobb seufzte. »Scheiße«, murmelte er, ohne vom Boden aufzublicken. »Es waren doch bloß dreihundert verfluchte Dollar. Wieso nur bin ich heute Morgen dorthin zurückgekehrt?«

Aus Gier und Dummheit, dachte Kathryn Dance. »Wir alle machen Fehler«, sagte sie freundlich.

Er zögerte. Dann seufzte er erneut. »Wissen Sie, was wirklich verrückt ist? Es war nicht viel – was ich gesehen habe, meine ich. Sie werden mir womöglich nicht glauben, aber ich habe kaum etwas gesehen. Und erst recht keine Person.«

»Wenn Sie aufrichtig sind, werden wir Ihnen glauben. Fahren Sie fort.«

»Es war etwa halb elf, ein wenig später. Nachdem ich aus dem Wagen der… des Mädchens ausgestiegen war, habe ich mich auf den Weg zur U-Bahn gemacht. Sie haben Recht. Ich bin stehen geblieben und habe mein Mobiltelefon aus der Tasche genommen, um nachzuschauen, ob jemand eine Nachricht hinterlassen hat. Dabei muss ich wohl das Geld verloren haben. Ich stand genau an der Ecke der Gasse. Als ich zufällig einen Blick hineingeworfen habe, sah ich am Ende zwei Rücklichter.«

»Was war das für ein Wagen?«, fragte Sachs.

»Den konnte ich nicht erkennen, nur die Rücklichter. Ich schwöre.«

Dance glaubte ihm. Sie nickte Sachs zu.

»Moment«, warf Rhyme plötzlich ein. »Am Ende der Gasse?«

Also hatte der Kriminalist dem Gespräch doch zugehört.

»Ja. Ganz hinten. Dann gingen die weißen Rückfahrleuchten an, und der Wagen rollte auf mich zu. Er war ziemlich schnell, also bin ich weitergegangen. Ich hörte Bremsen quietschen, der Wagen hielt an, und der Motor ging aus. Er war immer noch in der Gasse. Ich ging weiter. Dann hörte ich die Tür zuschlagen und dieses Geräusch. Als würde ein großes Stück Metall zu Boden fallen. Das war alles. Irgendwelche Leute habe ich nicht gesehen. Ich war zu diesem Zeitpunkt schon längst weg von der Gasse. Ehrlich.«

Rhyme sah Dance an. Sie nickte, um anzuzeigen, dass Cobb die Wahrheit sagte.

»Beschreiben Sie das Mädchen, mit dem Sie zusammen gewesen sind«, sagte Dennis Baker. »Ich möchte mit ihr reden.«

»Mitte dreißig, Afroamerikanerin, kurzes lockiges Haar«, sagte Cobb sofort. »Sie fährt einen Honda, glaube ich. Auf das Nummernschild habe ich nicht geachtet. Sie war hübsch.« Der letzte Satz sollte offenbar eine Art Rechtfertigung sein.

»Ihr Name?«

Cobb seufzte. »Tiffanee. Mit zwei e, nicht mit y.«

Rhyme lachte leise auf. »Ruf bei der Sitte an, und erkundige dich nach den Mädchen, die regelmäßig auf der Cedar Street arbeiten«, befahl er seinem schlanken Assistenten mit dem schütteren Haar.

Dance stellte noch ein paar Fragen. Dann nickte sie, schaute zu Lon Sellitto und sagte: »Ich glaube, Mr. Cobb hier hat uns alles gesagt, was er weiß.« Sie wandte sich an den Geschäftsmann und bedankte sich aufrichtig für seine Mitarbeit.

Er sah sie erstaunt an und wusste nicht so recht, was er von diesem Kommentar halten sollte. Aber Kathryn Dance meinte den Dank nicht sarkastisch. Sie nahm die Worte oder zornigen Blicke der Befragten (bisweilen auch die Spucke oder geworfene Gegenstände) niemals persönlich. Ein Kinesik-Spezialist muss sich stets vor Augen halten, dass er nicht gegen die Person des Befragten ankämpft, sondern ausschließlich gegen die Hindernisse auf dem Weg zur Erkenntnis, die er eines nach dem anderen überwindet, mitunter nicht mal absichtlich.

Sellitto, Baker und Sachs berieten sich einige Minuten und beschlossen, Cobb gehen zu lassen, ohne ihn weiter zu belangen. Als der aufgeregte Mann den Raum verließ, warf er Dance einen Blick zu, den sie nur zu gut kannte: Es lagen Ehrfurcht und Abscheu darin, zum Teil aber auch blanker Hass.

Nachdem Cobb gegangen war, meldete Rhyme sich zu Wort. Er musterte eine Lageskizze des Tatorts an der Cedar Street. »Wie sonderbar. Der Täter hat aus irgendeinem Grund beschlossen, das Opfer doch nicht am Ende der Gasse zu platzieren. Also hat er den Rückwärtsgang eingelegt und ist bis zu einer Stelle gefahren, die keine fünf Meter vom Gehweg entfernt liegt… Interessant. Aber ist es auch eine nützliche Information?«

Sachs nickte. »Durchaus möglich. Wenn ich mich recht erinnere, lag im hinteren Teil der Gasse kein Schnee. Vielleicht wurde dort auch kein Salz gestreut. Wir könnten auf Fußabdrücke oder Reifenspuren stoßen.«

Rhyme erledigte einen Anruf – mit Hilfe eines beachtlichen Spracherkennungsprogramms – und schickte ein Team der Spurensicherung erneut zu dem Tatort. Wenig später riefen die Beamten zurück und berichteten, sie hätten am Ende der Gasse frische Reifenspuren und eine braune Faser gefunden, die zu denen am Schuh und zu der Armbanduhr des Opfers zu passen schien. Sie überspielten die Digitalfotos der Beweise und teilten den Radstand des Fahrzeugs mit.

Obwohl Dance sich eigentlich nicht für forensische Untersuchungen interessierte, zog das Zusammenwirken der Beteiligten sie unwillkürlich in seinen Bann. Vor allem Rhyme und Sachs bildeten ein eingespieltes Team.

Zehn Minuten später blickte Mel Cooper, der Techniker, von einem Computermonitor auf. »In Anbetracht des Radstands und dieser speziellen braunen Faser handelt es sich vermutlich um einen Ford Explorer im Alter von zwei oder drei Jahren.«

Kathryn war beeindruckt.

»Eher der Ältere«, sagte Rhyme.

Wieso das?, fragte Dance sich.

Sachs sah ihr Stirnrunzeln und erklärte es. »Die Bremsen haben gequietscht.«

Ah.

Sellitto wandte sich an Dance. »Das war gut, Kathryn. Sie sind ihm auf die Schliche gekommen.«

»Wie haben Sie das angestellt?«, fragte Sachs.

Dance erläuterte ihr Vorgehen. »Zunächst habe ich einen Rundumschlag gestartet und alles angesprochen, was er uns erzählt hatte – die Bar, die U-Bahn, das Geld in der Klammer, die Gasse, den Ablauf der Ereignisse und die Örtlichkeiten. Bei jeder seiner Antworten habe ich auf die kinesische Reaktion geachtet. Das Geld war für ihn ein besonders heikles Thema. Was hatte er damit vorgehabt, das er lieber hätte sein lassen? Ein extrovertierter, narzisstischer Geschäftsmann wie er? Meiner Ansicht nach kamen da nur Drogen oder Sex in Frage. Aber ein Wall-Street-Börsenmakler würde seine Drogen nicht ohne Weiteres auf der Straße kaufen; er hätte irgendeinen direkten Kontakt. Also blieben nur die Nutten übrig. Ganz einfach.«

»Ziemlich raffiniert, meinst du nicht auch, Lincoln?«, fragte Cooper.

Dance stellte überrascht fest, dass der Kriminalist die Achseln zucken konnte. »Es hat funktioniert«, sagte er dann unverbindlich. »Wir haben auf diese Weise neue Spuren erhalten, die wir sonst erst nach einer Weile entdeckt hätten.« Sein Blick richtete sich wieder auf die Tafel.

»Ach, hör doch auf, Linc. Wir kennen nun den Fahrzeugtyp, und zwar nur dank ihr.« Sellitto wandte sich an Dance. »Nehmen Sie es ihm nicht übel. Er traut Zeugen nicht.«

Rhyme sah den Detective ungehalten an. »Das ist kein Wettbewerb, Lon. Unser Ziel ist die Wahrheit, und ich habe nun mal die Erfahrung gemacht, dass Zeugen weniger verlässlich sind als greifbare Beweise. Das ist alles. Nichts davon ist persönlich gemeint.«

Dance nickte. »Komisch, dass Sie das sagen. Ich schärfe den Leuten in meinen Vorträgen genau das Gleiche ein: Für uns als Polizisten muss es in erster Linie nicht darum gehen, die bösen Jungs ins Gefängnis zu werfen, sondern darum, zur Wahrheit vorzudringen.« Auch sie zuckte die Achseln. »Wir hatten in Kalifornien gerade einen interessanten Fall – ein Todeskandidat wurde einen Tag vor der geplanten Hinrichtung entlastet. Die Anwältin des Mannes hatte einen Privatdetektiv angeheuert, den ich gut kenne. Er hat drei Jahre benötigt, um herauszufinden, was wirklich passiert ist, und das ist nur geglückt, weil er beständig alles und jeden hinterfragt hat. Der Häftling hatte noch dreizehn Stunden zu leben, und dann stellte sich heraus, dass er unschuldig war… Falls dieser Privatdetektiv nicht all die Jahre nach der Wahrheit gesucht hätte, wäre der Mann jetzt tot.«

»Und ich weiß, wie es dazu gekommen ist«, sagte Rhyme. »Er wurde aufgrund einer falschen Zeugenaussage verurteilt, und eine DNS-Analyse hat seine Unschuld bewiesen. Richtig?«

Dance sah ihn an. »Nein, es gab für den Mord keine Zeugen. Der echte Täter hat falsche Spuren gelegt und dadurch einen Unschuldigen belastet.«

»Was sagt man dazu?«, rief Sellitto. Sowohl er als auch Sachs lächelten. Rhyme warf den beiden einen frostigen Blick zu. »Nun«, sagte er zu Dance, »wie erfreulich, dass alles gut ausgegangen ist … Jetzt sollte ich mich aber besser wieder an die Arbeit machen.« Er wandte sich erneut der Tafel zu.

Dance verabschiedete sich von allen Anwesenden und zog sich ihren Mantel über. Lon Sellitto brachte sie zur Tür. Draußen auf dem Bürgersteig legte Kathryn die Ohrhörer des iPod an und schaltete das Gerät ein. Ihre aktuelle Auswahl enthielt Folkrock, irische Musik und ein paar ordentlich laute Titel der Rolling Stones (bei einem Konzert hatte sie zum Vergnügen ihrer Freunde einmal eine kinesische Analyse von Mick Jagger und Keith Richards zum Besten gegeben).

Als sie ein Taxi heranwinkte, stellte sie an sich plötzlich ein seltsames, verwirrendes Gefühl fest. Es dauerte einen Moment, bis ihr klar wurde, was es damit auf sich hatte. Sie empfand ein leises Bedauern darüber, dass ihre kurze Mitwirkung am Fall des Uhrmachers nun vorbei war.

Joanne Harper fühlte sich gut.

Die schlanke zweiunddreißigjährige Frau saß in der Werkstatt einige Blocks östlich ihres Blumenladens in SoHo. Sie befand sich unter Freunden, das heißt zwischen Rosen, Cymbidium-Orchideen, Paradiesvogelblumen, Lilien, Anthurien und Rotem Ingwer.

Die Werkstatt erstreckte sich über das großflächige Erdgeschoss eines ehemaligen Lagerhauses. Es war hier zugig und kalt, und um die Blumen zu schützen, brannte in den meisten Räumen kein Licht. Dennoch gefiel es ihr hier, in der Kühle, dem Halbdunkel, dem Geruch nach Flieder und Dünger. Sie befand sich mitten in Manhattan, ja, aber es wirkte eher wie ein stiller Wald.

Die Frau fügte der großen Keramikvase, die vor ihr stand, noch etwas Floristenschaumstoff hinzu.

Sie fühlte sich gut.

Aus einer Reihe von Gründen.

Weil sie an einem lukrativen Projekt arbeitete, bei dessen Design man ihr völlig freie Hand ließ.

Und wegen des Kribbelns nach ihrer Verabredung vom Vorabend.

Mit Kevin, der wusste, dass Engelstrompeten nur bei außerordentlich guter Entwässerung gediehen, dass die kriechende Fetthenne den ganzen September hindurch leuchtend rot erblühte und dass Donn Clendenon 1969 drei Bälle über die Mauer geschlagen und so den Mets zum Sieg über Baltimore verholfen hatte (Joannes Vater hatte zwei der Homeruns mit seiner Kodak festgehalten).

Kevin, der niedliche Kerl, Kevin mit dem Grübchen und dem Lächeln. Ohne gegenwärtige oder einstige Ehefrauen.

Konnte man sich etwas Besseres vorstellen?

Auf das vordere Fenster legte sich kurz ein Schatten. Joanne blickte auf, sah aber niemanden. Der östliche Abschnitt der Spring Street war recht einsam, und es kamen nur selten Fußgänger vorbei. Sie musterte die Scheiben. Ramon müsste hier wirklich mal sauber machen. Na ja, das konnte noch warten, bis es wärmer wurde.

Sie widmete sich wieder der Zusammenstellung der Vase und dachte weiter über Kevin nach. Würde das mit ihnen etwas werden?

Vielleicht.

Vielleicht auch nicht.

Es spielte eigentlich keine Rolle (okay, natürlich tat es das, aber als zweiunddreißigjährige alleinstehende Frau musste sie die Spielt-eigentlich-keine-Rolle-Haltung vertreten). Wirklich wichtig war aber, dass sie Spaß mit ihm hatte. Nachdem ihr in den letzten Jahren immer nur Scheidungsopfer über den Weg gelaufen waren, hatte sie das Recht auf ein wenig Vergnügen.

Joanne Harper, die so ähnlich aussah wie die Rothaarige aus Sex and the City, war vor zehn Jahren nach New York gekommen, um eine berühmte Künstlerin zu werden, in einem verglasten Atelier im East Village zu wohnen und ihre Gemälde über eine Galerie in Tribeca zu verkaufen. Aber die Kunstwelt dachte anders darüber. Es ging dort zu rau zu, zu kleinlich, zu, nun ja, unkünstlerisch. Man musste entweder Anstoß erregen oder sein gequältes Innerstes nach außen kehren, entweder die Beine breit machen oder reich sein. Joanne hängte die schönen Künste an den Nagel und versuchte es eine Zeit lang mit Grafikdesign, aber auch das sagte ihr nicht zu. Aus einer Laune heraus nahm sie eine Stelle bei einer Dekorateurfirma in Tribeca an und fand Gefallen an der Arbeit. Wenn sie schon von der Hand in den Mund leben musste, dann wenigstens mit einer Tätigkeit, die ihr etwas bedeutete.

Der Witz dabei war, dass sie Erfolg hatte und sich vor einigen Jahren selbstständig machen konnte. Inzwischen besaß sie sowohl einen Blumenladen am Broadway als auch den Betrieb in der Spring Street, der für Firmen und Organisationen arbeitete, täglich Blumen in diverse Geschäftsräume lieferte und große Arrangements für Konferenzen, Feiern und besondere Ereignisse anbot.

Joanne legte noch etwas Schaumstoff nach, steckte Grünpflanzen und Eukalyptus hinein und deckte den Boden mit kleinen Glasmurmeln ab – die Blumen würden erst ganz zum Schluss hinzugefügt werden. Die kalte Luft ließ sie ein wenig frösteln. Joanne schaute zu der Uhr an der dunklen Wand der Werkstatt. Nicht mehr lange, dachte sie. Kevin musste heute in der Stadt einige Lieferfahrten erledigen. Er hatte am Morgen angerufen und gesagt, er würde nachmittags in den Blumenladen kommen. Und, he, falls du nichts anderes vorhast, könnten wir ja einen Cappuccino trinken gehen oder so.

Ein Kaffee am Tag nach der Verabredung? Mann, das war …

Schon wieder fiel ein Schatten auf das Fenster.

Erneut hob sie schnell den Kopf. Niemand zu sehen. Aber sie fühlte sich unbehaglich. Ihr Blick schweifte zur Vordertür, die sie nie benutzte. Davor standen Kisten aufgestapelt. Die Tür war verschlossen… oder etwa nicht?

Joanne kniff die Augen zusammen, doch durch die Scheibe fiel grelles Sonnenlicht herein, und sie konnte es nicht genau erkennen. Sie ging um den Tisch herum, um sich zu vergewissern.

Sie drehte den Türgriff. Ja, es war abgeschlossen. Joanne blickte auf und erschrak.

Nur ein kurzes Stück von ihr entfernt stand draußen auf dem Bürgersteig ein großer fetter Mann und starrte sie an. Er beugte sich vor, drückte das Gesicht an die Scheibe und schirmte mit beiden Händen seine Augen ab. Er trug eine altmodische Pilotenbrille mit verspiegelten Gläsern, eine Baseballmütze und einen cremefarbenen Parka. Wegen der Helligkeit draußen und der verschmierten Scheiben merkte er nicht, dass Joanne fast genau vor ihm stand.

Sie erstarrte. Es kam gelegentlich vor, dass jemand neugierig hineinsah, aber die angespannte Haltung dieses Mannes wirkte irgendwie bedrohlich. Die Eingangstür bestand aus normalem Glas; jeder konnte es mit einem Hammer oder einem Ziegelstein zerschmettern. Und in diesem abgelegenen Teil von SoHo würde womöglich niemand mitbekommen, wenn ein Überfall geschah.

Joanne wich zurück.

Vielleicht gewöhnten seine Augen sich an das Licht oder er fand ein Stück saubere Scheibe – jedenfalls bemerkte er sie. Überrascht zuckte er zurück. Dann schien er nachzudenken. Er drehte sich um und verschwand.

Joanne trat vor und presste nun ihrerseits das Gesicht an die Scheibe, aber sie konnte nicht sehen, wohin er gegangen war. Das war verdammt unheimlich gewesen – wie er einfach so dagestanden hatte, vornübergebeugt, mit gesenktem Kopf, die Hände in den Taschen und diese komische Sonnenbrille auf der Nase.

Joanne schob die Vasen beiseite und sah erneut nach draußen. Der Mann war nicht mehr da. Dennoch wollte sie lieber von hier weg und zum Laden gehen, die Einnahmen des Vormittags überprüfen und mit ihren Verkäufern plaudern, bis Kevin kam. Sie zog ihren Mantel an, zögerte kurz und verließ die Werkstatt dann durch die Hintertür. Sie sah sich um. Keine Spur von dem Kerl. Sie ging nach Westen in Richtung Broadway, auf demselben Weg, den auch der Dicke eingeschlagen hatte. Als sie eine von der Sonne beschienene Stelle erreichte, kam sie ihr beinahe warm vor. Die Helligkeit blendete sie, und Joanne kniff die Augen zusammen, um besser sehen zu können. Ein Stück voraus zweigte eine Gasse ab. War der Mann dorthin verschwunden? Hatte er sich versteckt und lauerte ihr auf?

Sie machte kehrt und ging in die entgegengesetzte Richtung, nach Osten, um in weitem Bogen über die Prince Street zum Broadway zu gelangen. Dort war noch weniger los, aber zumindest würde sie an keiner Gasse vorbeikommen. Sie zog sich den Mantel fester um den Leib und eilte mit gesenktem Kopf davon. Wenig später verblasste die Erinnerung an den fetten Mann, und sie dachte wieder über Kevin nach.

Dennis Baker fuhr nach Downtown, um über ihre Fortschritte Bericht zu erstatten. Der Rest des Teams widmete sich weiterhin den Spuren.

Das Faxgerät erwachte zum Leben. Rhyme sah sofort hin und hoffte auf eine hilfreiche Neuigkeit, aber die Seiten waren für Amelia Sachs bestimmt. Während sie las, achtete Rhyme auf ihr Gesicht. Er kannte diese Miene. Wie ein Hund auf der Jagd nach einem Fuchs.

»Was gibt’s, Sachs?«

Sie schüttelte den Kopf. »Das ist die Analyse der Proben aus Ben Creeleys Haus in Westchester. Für die Fingerabdrücke existiert kein IAFIS-Eintrag, aber auf einem Teil des Kaminbestecks und Creeleys Schreibtisch hat sich eine Ledertextur abgezeichnet. Wer trägt Handschuhe, wenn er eine Schublade öffnet?«

Es gab natürlich keine derartige Datenbank, aber falls Sachs bei einem Verdächtigen auf ein Paar Handschuhe stieß, das zu den Texturspuren passte, würde dieses Indiz ihn eindeutig mit dem Fundort in Verbindung bringen. Das war fast so gut wie ein deutlicher Fingerabdruck.

Sachs las weiter. »Der Schlamm, den ich vor dem Kamin sichergestellt habe, passt nicht zu der Erde in Creeleys Garten. Der Säureanteil ist höher, und es finden sich einige Schadstoffe darin. Wie aus einem Industriegebiet.« Sie zog eine Augenbraue hoch. »Im Kamin gibt es Reste von verbranntem Kokain.« Sie sah Rhyme an und lächelte matt. »Wie schade, wenn mein erstes Mordopfer sich als gar nicht so unschuldig erweisen sollte.«

Rhyme zuckte die Achseln. »Ob Nonne oder Dealer, Sachs, ein Mord bleibt ein Mord. Was hast du sonst noch?«

»Die Asche aus dem Kamin – das Labor konnte nicht viel wiederherstellen, aber das hier war dabei.« Sie hielt ein Foto hoch, auf dem eine Tabelle oder ein Auszug aus irgendwelchen Finanzunterlagen abgebildet war. Die Einträge schienen sich auf mehrere Millionen Dollar zu belaufen. »Man hat einen Teil eines Logos oder so darauf entdeckt. Die Techniker sind noch bei der Überprüfung. Und sie schicken die Einträge an einen unserer Buchhaltungsspezialisten. Mal sehen, ob der sich einen Reim darauf machen kann. Außerdem wurde ein Teil eines Terminkalenders gefunden. Ein Ölwechsel für den Wagen, ein Termin beim Friseur – wohl kaum die Dinge, die man sich für die Woche des eigenen Selbstmords vornimmt, würde ich sagen… Am Tag vor seinem Tod ist er in der St. James Tavern gewesen.« Sie wies auf ein Blatt – die entsprechende Seite aus dem Terminkalender.

Nancy Simpson hatte eine kurze Notiz beigefügt. »Bar an der Neunten Straße Ost. Ärmliche Gegend. Warum sollte ein reicher Wirtschaftsprüfer dort hingehen? Wirkt seltsam.«

»Nicht unbedingt.«

Amelia sah Rhyme an und ging dann in eine Ecke des Zimmers. Er verstand den Wink und fuhr ihr mit seinem roten Storm Arrow hinterher.

Sachs hockte sich neben ihn. Er fragte sich, ob sie wohl seine Hand nehmen würde (seit er rechts in Fingern und Handgelenk wieder etwas spürte, war das Händchenhalten für sie beide sehr wichtig geworden). Aber zwischen ihrem Privat- und Berufsleben verlief eine hauchdünne Trennlinie, und Sachs verhielt sich in diesem Moment strikt professionell.

»Rhyme«, flüsterte sie.

»Ich weiß, was…«

»Lass mich ausreden.«

Er gab einen Grunzlaut von sich.

»Ich muss dieser Sache nachgehen.«

»Eine Frage der Prioritäten. Dein Fall ist weniger dringlich als der des Uhrmachers, Sachs. Was auch immer mit Creeley geschehen ist, sogar falls er ermordet wurde – es dürfte sich vermutlich nicht um einen Serientäter handeln. Der Uhrmacher ist einer. Er muss für uns an erster Stelle stehen. Die Beweise und Spuren im Fall Creeley laufen dir nicht weg. Lass uns erst den anderen Kerl festnageln.«

Sie schüttelte den Kopf. »Ich bin anderer Ansicht, Rhyme. Ich habe die Sache ins Rollen gebracht. Ich habe angefangen, Fragen zu stellen. Du weißt, wie das läuft. Der Fall spricht sich allmählich herum. Beweise und Zeugen könnten jederzeit von der Bildfläche verschwinden.«

»Und der Uhrmacher pirscht sich wahrscheinlich in diesem Moment an sein nächstes Opfer heran. Vielleicht hat er es schon umgebracht… Und glaub mir, falls noch ein Mord geschieht und wir den Anschluss verlieren, ist die Hölle los. Baker hat mir gesagt, dass wir von ganz oben angefordert worden sind.«

Man hat darauf bestanden…

»Ich werde nicht den Anschluss verlieren. Falls es einen weiteren Tatort gibt, werde ich ihn untersuchen. Falls Bo Haumann einen taktischen Zugriff durchführt, werde ich vor Ort sein.«

Rhyme runzelte übertrieben deutlich die Stirn. »Ein taktischer Zugriff? Erst das Gemüse aufessen, dann den Nachtisch.«

Sie lachte, und nun spürte er den Druck ihrer Hand. »Komm schon, Rhyme, wir sind in Copland. Niemand arbeitet immer nur an einem Fall. Auf den meisten Schreibtischen der Abteilung für Kapitalverbrechen liegt ein Dutzend Akten. Da werde ich ja wohl mit zweien zurechtkommen.«

Rhyme hatte ein ungutes Gefühl, konnte es aber nicht in Worte fassen. Er zögerte.

»Lass es uns hoffen, Sachs. Lass es uns hoffen.«

Er gab ihr seinen Segen, aber wirklich glücklich war er nicht damit.

 … Acht

[image: 009]

Er hat diesen Schuppen aufgesucht?

Amelia Sachs stand neben einem nach Urin stinkenden Pflanzkübel, aus dem ein toter gelber Stängel ragte, und spähte durch das dreckige Fenster.

Angesichts der Adresse hatte sie zwar mit einer armseligen Kaschemme gerechnet, aber nicht mit einer dermaßen armseligen. Sachs befand sich vor der St. James Tavern, auf der Kante einer zerbrochenen Betonplatte, die schräg aus dem Gehweg ragte. Die Bar lag an der Neunten Straße Ost in Alphabet City, das seinen Spitznamen den Nord-Süd-Avenues A, B, C und D verdankte, die mitten hindurch verliefen. Bis vor einigen Jahren hatte diese Gegend zu den gefährlichsten Ecken der Stadt gezählt, weil hier die einst großen Bandenkriege der Lower East Side fortgesetzt worden waren. Seitdem hatte die Lage sich etwas gebessert (einstige Crackhäuser verwandelten sich in teure Apartmentgebäude mit Aussicht), aber es ging hier immer noch wild zu. Im Schnee zu Sachs’ Füßen steckte eine gebrauchte Einwegspritze, und auf der Fensterbank keine zwanzig Zentimeter vor ihrem Gesicht lag eine Neun-Millimeter-Patronenhülse.

Was, zum Teufel, hatte der Wirtschaftsprüfer und Risikokapitalgeber, doppelte Hausbesitzer und BMW-Fahrer Benjamin Creeley am Tag vor seinem Tod an einem Ort wie diesem verloren gehabt?

Im Augenblick war in der großen, heruntergekommenen Kneipe nicht allzu viel los. Durch das schmutzige Fenster konnte Amelia ein paar ältere Gäste an der Theke und an einigen der Tische ausmachen: schwammige Frauen und ausgemergelte Männer, die viele – oder den größten Teil – ihrer täglichen Kalorien aus der Flasche zu sich nahmen. In einem kleinen Hinterzimmer saßen mehrere Weiße in Jeans, Arbeitskleidung, Flanellhemden. Es waren vier, einer lauter als der andere – Amelia konnte ihre barschen Stimmen und das johlende Lachen noch durch die Scheibe hören. Sie musste unwillkürlich an die Schläger denken, die Stunde um Stunde in den Treffpunkten der Mafia herumlungerten, manche dumm, andere faul – aber alle gefährlich. Schon auf den ersten Blick erkannte sie, dass diese Männer ohne jeden Skrupel andere Menschen verletzen würden.

Sachs ging hinein und setzte sich auf einen Hocker an der Schmalseite der L-förmigen Theke, wo man sie nicht sofort bemerken würde. Hinter dem Tresen stand eine Frau von ungefähr fünfzig Jahren, mit schmalem Gesicht, roten Fingernägeln und der hochgesteckten Frisur einer Countrysängerin. Sie wirkte müde. Das liegt nicht daran, dass sie schon alles erlebt hat, dachte Sachs, sondern daran, dass alles, was sie erlebt hat, an Orten wie diesen stattgefunden hat.

Amelia bestellte eine Cola Light.

»He, Sonja«, rief eine Stimme aus dem Hinterzimmer. In dem schmierigen Spiegel hinter der Bar konnte Sachs erkennen, dass sie zu einem blonden Mann mit äußerst enger Jeans und einer Lederjacke gehörte. Er hatte ein spitzes Gesicht und schien bereits einige Gläser geleert zu haben. »Dickey hier will dich. Er ist so schüchtern. Komm doch mal her. Komm her und statte dem schüchternen Knaben einen Besuch ab.«

»Leck mich«, rief ein anderer. Vermutlich Dickey.

»Komm her, Sonja, meine Süße! Setz dich auf seinen Schoß. Das dürfte echt bequem sein. Ganz glatt. Ohne Beule.«

Schallendes Gelächter.

Sonja wusste, dass die Männer sich nur über sie lustig machten, aber sie ging darauf ein. »Dickey? Der ist jünger als mein Sohn.«

»Kein Problem – seine eigene Mutter hat er schon flachgelegt.«

Wiehern und Grölen.

Sonja sah Sachs an und wandte gleich wieder den Blick ab, als sei sie dabei ertappt worden, wie sie dem Feind Vorschub leistete. Ein Vorteil bei Betrunkenen ist immerhin, dass sie nichts besonders lange durchhalten – ob nun Grausamkeit oder Euphorie -, und so drehte das Gespräch der Männer sich schon bald darauf um Sport und schmutzige Witze. Sachs nippte an ihrem Glas. »Na, wie sieht’s aus?«, wandte sie sich an Sonja.

Die Frau setzte ein unerschütterliches Lächeln auf. »Alles bestens.« Sie hatte kein Interesse an Mitleid, vor allem nicht von einer Frau, die jünger und hübscher war und nicht in einer Kneipe wie dieser arbeiten musste.

In Ordnung. Sachs kam zur Sache. Sie ließ unauffällig ihre Dienstmarke aufblitzen und zeigte der Frau dann ein Foto von Benjamin Creeley. »Haben Sie diesen Mann schon mal hier gesehen?«

»Den? Ja, ein paarmal. Worum geht’s denn?«

»Haben Sie ihn gekannt?«

»Nicht wirklich. Ich hab ihm bloß ein paar Drinks serviert. Wein, das weiß ich noch. Er wollte Rotwein. Unser Wein hier ist beschissen, aber er hat ihn getrunken. Er war ein anständiger Kerl. Nicht wie manch andere.« Sie brauchte nicht in Richtung des Hinterzimmers zu schauen, um klarzumachen, wen sie meinte. »Aber ich habe ihn jetzt eine ganze Weile nicht mehr gesehen. Etwa seit einem Monat. Bei seinem letzten Besuch hat es einen heftigen Streit gegeben, also dachte ich mir schon, dass er nicht wiederkommen würde.«

»Was ist passiert?«

»Keine Ahnung. Ich habe nur laute Stimmen gehört, und dann ist er zur Tür hinaus gestürmt.«

»Mit wem hat er sich gestritten?«

»Ich hab’s nicht gesehen, bloß gehört.«

»Haben Sie irgendwann mitbekommen, ob er Drogen genommen hat?«

»Nein.«

»Wussten Sie, dass er sich umgebracht hat?«

Sonja war erstaunt. »Ehrlich?«

»Wir untersuchen seinen Tod. Ich möchte Sie darum bitten, meinen Besuch hier für sich zu behalten.«

»Ja, na klar.«

»Können Sie mir irgendwas über ihn erzählen?«

»Herrje, ich kenne ja nicht mal seinen Namen. Er war vielleicht dreimal hier. Hatte er Familie?«

»Ja, hatte er.«

»Oh, das ist hart. Das ist schlimm.«

»Eine Frau und einen halbwüchsigen Jungen.«

Sonja schüttelte den Kopf. »Gerte könnte ihn besser gekannt haben«, sagte sie dann. »Das ist meine Kollegin. Sie arbeitet öfter hier als ich.«

»Ist sie jetzt hier?«

»Nein, aber sie müsste bald kommen. Soll sie Sie anrufen?«

»Geben Sie mir ihre Nummer.«

Die Frau schrieb sie auf. Sachs beugte sich vor und wies auf das Foto von Creeley. »Wissen Sie noch, ob er sich hier mit jemandem getroffen hat?«

»Ich weiß nur, dass er da hinten war. Wo die meistens rumhängen.« Sie zeigte zum Hinterzimmer.

Ein millionenschwerer Geschäftsmann und ein solcher Pöbelhaufen? Waren zwei dieser Kerle in Creeleys Haus in Westchester eingebrochen und hatten im Kamin ein kleines Freudenfeuer veranstaltet?

Sachs sah in den Spiegel und nahm den Tisch der Männer genauer in Augenschein. Er war voller Bierflaschen, Aschenbecher und abgenagter Hühnerknochen. Diese Jungs gehörten zu irgendeinem Verein. Womöglich waren sie junge Capos im Dienst des organisierten Verbrechens. Rund um die Stadt gab es jede Menge Gruppen nach Art der Sopranos. Die meisten der Handlanger waren nur unbedeutende Kriminelle, aber die kleineren Banden erwiesen sich oft als gefährlicher als die traditionelle Mafia, die nach Möglichkeit keine Unbeteiligten verletzte und sich von Crack und Meth fern hielt, der dunkleren Seite der Unterwelt. Amelia versuchte sich vorzustellen, was Benjamin Creeley mit diesen Kreisen zu tun gehabt haben könnte. Es fiel ihr schwer.

»Haben Sie die Männer mal mit Hasch oder Koks gesehen – mit irgendwelchen Drogen?«

Sonja schüttelte den Kopf. »Nein.«

Sachs beugte sich vor. »Wissen Sie, zu welcher Truppe die gehören?«, flüsterte sie.

»Truppe?«

»Welche Bande? Wer ist ihr Boss?«

Sonja schwieg für einen Moment. Sie sah Sachs an und versuchte zu erkennen, ob sie es ernst meinte. Dann lachte sie auf. »Die gehören zu keiner Bande. Ich dachte, Sie wüssten Bescheid. Das sind Polizisten.«

Die Uhren – die Visitenkarten des Uhrmachers – trafen endlich ein, nachdem das Räumkommando sie freigegeben hatte.

»Soll das etwa heißen, man hat im Innern keine winzigen Massenvernichtungswaffen gefunden?«, fragte Rhyme sarkastisch. Er war verärgert, dass man die Uhren nicht direkt zu ihm transportiert hatte – was ein höheres Verunreinigungsrisiko bedeutete – und dass sie erst so spät bei ihm abgeliefert worden waren.

Pulaski zeichnete die zugehörigen Registrierkarten ab, und der Streifenbeamte, der als Überbringer fungiert hatte, machte sich wieder auf den Weg.

»Mal sehen, was wir hier haben.« Rhyme fuhr mit seinem Rollstuhl an den Tisch heran, während Cooper die Uhren aus den Plastiktüten holte.

Es handelte sich um identische Modelle. Der einzige Unterschied war das eingetrocknete Blut am Sockel der Uhr, die auf dem Pier zurückgelassen worden war. Sie schienen alt zu sein und wurden nicht elektrisch betrieben, sondern mussten von Hand aufgezogen werden. Doch die Einzelteile waren modern. Das Uhrwerk im Innern steckte in einem versiegelten Kasten, den das Räumkommando geöffnet hatte, aber beide Uhren liefen noch und zeigten die korrekte Zeit an. Das Gehäuse war aus schwarz gestrichenem Holz, das Zifferblatt aus altmodischem weißen Metall. Es war mit römischen Ziffern versehen, und die ebenfalls schwarzen Zeiger endeten als spitze Pfeile. Es gab keinen Sekundenzeiger, aber jede Sekunde wurde von einem lauten Ticken begleitet.

Das ungewöhnlichste Merkmal war ein großes Sichtfenster in der oberen Hälfte des Zifferblatts, hinter dem eine Scheibe mit den aufgemalten Mondphasen zu sehen war. In der Mitte des Fensters stand derzeit der Vollmond, der ein schauriges menschliches Gesicht besaß und mit unheilvollem Blick und schmalen Lippen nach draußen starrte.

Der Kalte Vollmond steht am Himmel…

Cooper nahm sich die Uhren mit der gewohnten Gründlichkeit vor und berichtete, es gebe keine Fingerabdrücke und nur minimale Partikelspuren. Letztere passten allesamt zu den Proben, die Sachs an den beiden Tatorten sichergestellt hatte, was bedeutete, dass nichts davon aus dem Wagen oder der Wohnung des Uhrmachers stammte.

»Wer ist der Hersteller?«

»Arnold Products. Framingham, Massachusetts.« Cooper führte eine Suche bei Google durch und las von der Internetseite der Firma vor. »Die verkaufen Uhren, Lederwaren, Büroausstattung, Geschenkartikel. Für den gehobenen Geschmack. Das Zeug ist nicht billig. Ein Dutzend verschiedene Uhrenmodelle. Unsere ist die viktorianische. Uhrwerk aus echtem Messing, Eichenholz, nach dem Vorbild einer britischen Uhr aus dem neunzehnten Jahrhundert. Kostet vierundfünfzig Dollar en gros. Endkunden werden nicht beliefert, nur Händler.«

»Seriennummern?«

»Lediglich bei den Uhrwerken, nicht für die eigentlichen Uhren.«

»Okay, rufen Sie an«, befahl Rhyme.

»Ich?«, fragte Pulaski verdutzt.

»Ja, Sie.«

»Ich soll…«

»Den Hersteller anrufen und ihm die Seriennummern der Uhrwerke nennen.«

Pulaski nickte. »Um herauszufinden, ob man uns sagen kann, an welchen Laden die Uhren geliefert worden sind.«

»Ganz genau«, bestätigte Rhyme.

Der Neuling nahm sein Mobiltelefon und wählte die Nummer, die Cooper ihm nannte.

Natürlich hatte der Killer die Uhren vielleicht nicht selbst gekauft. Er konnte sie aus einem Geschäft gestohlen haben. Oder aus einer Wohnung. Oder er hatte sie irgendwo gebraucht auf einem Flohmarkt erstanden.

Aber »vielleicht« ist ein Wort, das gut zu der Arbeit eines Tatortermittlers passt, dachte Rhyme.

Man muss irgendwo anfangen.

DER UHRMACHER

Tatort eins

Ort:• Werkstattpier am Hudson River, 22. Straße.

Opfer:• Identität unbekannt.
• Männlich.
• Vermutlich mittleren Alters oder älter; eventuell mit Herzproblemen (Antikoagulans im Blut).
• Keine Drogen, Infektionen oder Krankheiten im Blut.
• Küstenwache und ESU-Taucher suchen im Hafenbecken nach der Leiche und weiteren Spuren.
• Vermisstenmeldungen werden überprüft.

Täter:• Siehe unten.

Vorgehensweise:• Täter hat Opfer gezwungen, sich über dem Wasser an den Planken festzuklammern; hat ihm in Finger oder Handgelenke geschnitten, bis es hinunterfiel.
• Tatzeit: zwischen Montag, 18.00 Uhr, und Dienstag, 6.00 Uhr. Spuren:
• Blutgruppe AB positiv.
• Abgerissener Fingernagel, nicht lackiert, breit.
• Stück des Maschendrahtzauns wurde mit herkömmlicher Drahtschere durchtrennt; nicht zurückverfolgbar.
• Uhr. Siehe unten.
• Gedicht. Siehe unten.
• Kratzspuren auf den Planken.
• Keine erkennbaren Partikel, keine Fingerabdrücke, keine Fußspuren, keine Reifenspuren.

Tatort zwei

Ort:• Gasse an der Cedar Street, nahe Broadway, hinter drei Bürogebäuden (Hintertüren werden zwischen 20.30 Uhr und 22.00 Uhr abgeschlossen) und einem Haus der Stadtverwaltung (Hintertür wird um 18.00 Uhr abgeschlossen).
• Tatort ist eine Sackgasse. Viereinhalb Meter breit, zweiunddreißig Meter lang, mit Kopfsteinpflaster. Leiche lag viereinhalb Meter von der Einmündung entfernt.

• Theodore Adams.
• Hat am Battery Park gewohnt.
• Freiberuflicher Werbetexter.
• Keine bekannten Feinde.
• Nicht polizeilich gesucht.
• Nach einer Verbindung zu den Gebäuden im Umfeld der Gasse wird gesucht. Ohne Ergebnis.Täter:

• Der Uhrmacher.
• Männlich.
• Keine Datenbankeinträge für »Uhrmacher«.Vorgehensweise:

• Täter hat Opfer vom Fahrzeug in die Gasse geschleift und eine Eisenstange über ihm aufgehängt, von der letztlich seine Kehle zerquetscht wurde.
• Bestätigung durch Gerichtsmedizin steht noch aus.
• Keine Anzeichen für sexuelle Aktivität.
• Todeszeit: ungefähr zwischen 22.15 Uhr und 23.00 Uhr am Montagabend. Muss noch durch Gerichtsmedizin bestätigt werden.Spuren:

• Uhr.

• Kein Sprengstoff, keine chemischen oder biologischen Wirkstoffe.
• Identisch mit der Uhr auf dem Pier.
• Keine Fingerabdrücke, minimale Partikelspuren.
• Arnold Products, Framingham, Massachusetts. Anfrage nach Groß- und Einzelhändlern läuft.

• Gedicht, das der Täter an beiden Tatorten hinterlassen hat.

• Computerausdruck, handelsübliches Papier, HP-LaserJet-Toner.
• Text:Der Kalte Vollmond steht am Himmel und scheint auf den Leichnam der Erde, bezeichnet die Stunde des Todes und das Ende der Reise, die mit der Geburt begann.

Der Uhrmacher

• In keiner Lyrikdatenbank auffindbar; vermutlich Eigenkreation.
• Der »Kalte Mond« ist ein Monat im Mondkalender, der Monat des Todes.

• 60 Dollar in der Tasche, Seriennummern nicht registriert; ohne brauchbare Fingerabdrücke.
• Feiner, herkömmlicher Sand wurde als »Tarnmittel« verwendet. Weil der Täter zum Tatort zurückkehrt?
• Metallstange, 37 kg, ist Nadelöhrstrebe. Wird auf der Baustelle gegenüber der Gasse nicht verwendet. Keine andere Quelle gefunden.
• Isolierband, handelsüblich, aber präzise geschnitten, ungewöhnlich. Stücke von exakt gleicher Länge.
• Sand enthält Thalliumsulfat (Rattengift).
• In der Jacke des Opfers wurde Erde gefunden, die Fischeiweiß enthält.
• Kaum Partikelspuren.
• Braune Fasern, vermutlich von einem Autoteppich.Sonstiges:

• Fahrzeug.

• Vermutlich Ford Explorer, ungefähr drei Jahre alt. Brauner Teppich.
• Überprüfung der Fahrzeugkennzeichen im Umkreis des Tatorts am Dienstagmorgen ergibt nichts Auffälliges. Am Montagabend wurden in dem Gebiet keine Strafzettel verteilt.

• Anfrage beim Sittendezernat bzgl. Prostituierter, evtl. Zeugen.

In jeder städtischen Verwaltung gibt es die eine oder andere Form der Vetternwirtschaft, ein stählernes Netzwerk aus Geld, Begünstigung und Macht, das sich in höheren wie in niederen Kreisen bis in die letzten Winkel erstreckt und Politiker mit Beamten verbindet, mit Geschäftspartnern, Gewerkschaftsbossen und Arbeitern… es hört nie auf.

New York City stellt diesbezüglich natürlich keine Ausnahme dar, aber das Netz, in das Amelia Sachs sich in diesem Augenblick verstrickt sah, war dennoch ungewöhnlich: Die entscheidenden Fäden wurden von einer Frau gezogen.

Sie war Mitte fünfzig und trug eine Uniform mit reichlich Lametta auf der Brust – Auszeichnungen, Ordensbänder, Abzeichen und Streifen. Und selbstverständlich eine kleine amerikanische Flagge als Anstecknadel. (Ebenso wie Politiker müssen auch die hohen Tiere des NYPD in der Öffentlichkeit Rot-Weiß-Blau zur Schau stellen.) Ihr glanzloses grau meliertes Haar war zu einer Pagenfrisur geschnitten, die ein langes, ernstes Gesicht einrahmte.

Marilyn Flaherty stand als eine der wenigen Frauen dieser Behörde im Rang eines Inspectors (und somit über jedem Captain). Sie war in leitender Funktion für die Operations Division tätig und direkt dem Chief of Department unterstellt, wie beim NYPD der Titel des Polizeichefs lautet. Op Div nahm zahlreiche Aufgaben wahr, darunter die Koordination der Zusammenarbeit mit anderen Organisationen und Behörden bei größeren Ereignissen in der Stadt – ob nun geplanten, wie den Besuchen von Würdenträgern, oder unerwarteten, wie Terroranschlägen. Flahertys wichtigste Rolle war jedoch die des polizeilichen Verbindungsoffiziers zum Rathaus.

Sie hatte sich von unten hochgedient, genau wie Sachs (außerdem waren die beiden Frauen zufällig in benachbarten Teilen von Brooklyn aufgewachsen). Nach einigen Jahren im Streifendienst war sie zum Detective Bureau gewechselt, und später hatte sie ein Revier geleitet. Sie war streng und spröde, freimütig und direkt und in jeder Hinsicht eine beachtliche Persönlichkeit. Zudem besaß sie den Schneid, durch das Minenfeld zu manövrieren, dem eine Frau sich in den oberen Etagen der Strafverfolgungsbehörden ausgesetzt sieht.

Um sich von Flahertys Erfolg zu überzeugen, brauchte man nur einen Blick auf die Wand ihres Büros zu werfen, wo die gerahmten Fotos ihrer Freunde hingen: hohe Beamte, Gewerkschaftsführer, wohlhabende Immobilienhändler und Geschäftsleute. Auf einem der Bilder saß sie neben einem stattlichen Glatzkopf auf der Veranda eines großen Strandhauses. Ein anderes zeigte sie in der Metropolitan Opera, am Arm eines Geschäftsmannes, den Sachs erkannte – er war so reich wie Donald Trump. Ein weiterer Hinweis auf ihren Status war die Größe des Arbeitszimmers an der Police Plaza Nummer eins, in dem sie gerade saßen; Flaherty hatte es irgendwie geschafft, eines der riesigen Eckbüros mit Blick auf den Hafen zu erhalten, während all die anderen Inspectors des Führungsstabes, die Sachs kannte, sich mit deutlich weniger begnügen mussten.

Amelia saß Flaherty gegenüber, vor dem großen, blank polierten Schreibtisch. Ebenfalls anwesend war Robert Wallace, stellvertretender Bürgermeister. Sein feistes Gesicht zeugte von großem Selbstbewusstsein, und sein silberner Schopf war mit Haarspray zu einem makellosen Politikerscheitel geformt.

»Sie sind die Tochter von Herman Sachs«, sagte Flaherty und schaute zu Wallace, ohne auf eine Antwort zu warten. »Ein Streifenbeamter. Guter Mann. Ich war bei der Zeremonie zugegen, als ihm eine Auszeichnung verliehen wurde.«

Sachs’ Vater hatte im Laufe der Jahre mehrere Auszeichnungen erhalten. Sie fragte sich, auf welche davon Flaherty anspielte. Bei einer Gelegenheit hatte ihr Vater so lange auf einen betrunkenen Ehemann eingeredet, bis dieser das Messer von der Kehle seiner Frau nahm. Ein anderes Mal war er – obwohl gerade nicht im Dienst – durch die Fensterscheibe eines kleinen Supermarktes gesprungen, um einen Räuber zu entwaffnen. Und er hatte im Rialto-Kino ein Baby auf die Welt geholt, während auf der Leinwand Steve McQueen für das Gute kämpfte und am Boden zwischen lauter Popcorn die junge Latina-Mutter lag und vor Anstrengung und Schmerzen stöhnte.

»Worum genau geht es hier eigentlich?«, fragte Wallace nun. »Stimmt es, dass einige Polizisten in irgendwelche dunklen Machenschaften verwickelt sein könnten?«

Flaherty richtete ihre stahlgrauen Augen auf Sachs und nickte. Los!

»Möglicherweise… Es sind Drogen im Spiel. Und es gibt einen verdächtigen Todesfall.«

»Okay«, seufzte Wallace und verzog das Gesicht. Der von Long Island stammende ehemalige Geschäftsmann, der mittlerweile zum Führungsstab des Bürgermeisters gehörte, war zum Sonderbeauftragten ernannt worden und sollte die Korruption innerhalb der Stadtverwaltung bekämpfen. Bislang hatte er diese Aufgabe mit schonungsloser Effizienz erfüllt und allein im vergangenen Jahr mehrere große Betrugsfälle aufgedeckt, die sowohl die Baubehörde als auch die Lehrergewerkschaft betrafen. Der Gedanke an schwarze Schafe in den Reihen der Polizei war ihm sichtlich unangenehm.

Im Gegensatz zu Wallace ließ Flahertys von feinen Fältchen durchzogenes Gesicht keine Regung erkennen.

Unter dem strengen Blick ihrer Vorgesetzten berichtete Sachs nun von Benjamin Creeleys angeblichem Selbstmord, der wegen des gebrochenen Daumens zweifelhaft erschien, und den verbrannten Papieren in seinem Haus, den Kokainresten und der möglichen Verbindung zu einigen Polizisten, die häufig in der St. James Tavern einkehrten.

»Es handelt sich um Streifenbeamte aus dem Eins Eins Acht.«

Womit das im East Village gelegene Hundertachtzehnte Revier gemeint war. Amelia hatte erfahren, dass die St. James Tavern die Stammkneipe der besagten Wache war.

»Als ich dort war, saßen vier der Männer an einem der Tische, aber auch ihre Kollegen lassen sich gelegentlich in dem Laden blicken. Ich weiß nicht, mit wem Creeley sich getroffen hat und ob es ein, zwei oder ein halbes Dutzend Leute gewesen sind.«

»Kennen Sie die Namen?«, fragte Wallace.

»Nein. Ich wollte zum jetzigen Zeitpunkt nicht zu viele Fragen stellen. Und ich weiß auch nicht mit Sicherheit, ob Creeley tatsächlich mit den Beamten zu tun hatte. Aber es ist wahrscheinlich.«

Flaherty berührte einen auffallend großen Diamantring an ihrem rechten Mittelfinger. Ihr einziger anderer Schmuck war ein dicker goldener Armreif. Äußerlich blieb sie ungerührt, doch Sachs wusste, dass diese Neuigkeiten sie nicht kalt ließen. Sobald auch nur der Verdacht aufkam, es könnte unsaubere Cops geben, lief ein Schauder durch die gesamte Führungsetage der Stadt, aber ein Problem im Hundertachtzehnten Revier wäre besonders misslich. Es war eine Vorzeigedienststelle mit einer höheren Festnahmequote, als andere Reviere sie vorzuweisen hatten – und mit entsprechend mehr Todesfällen unter den Beamten. Von nirgendwo wechselten mehr altgediente Polizisten auf Stellen im Big Building als vom Hundertachtzehnten.

»Nachdem ich herausgefunden hatte, dass eine Verbindung zwischen den Kollegen und Creeley bestehen könnte, bin ich zum nächsten Geldautomaten gegangen und habe einige hundert Dollar abgehoben«, sagte Sachs. »Dann habe ich sie in der St. James Tavern gegen das gesamte Papiergeld aus der Kasse eingetauscht. Manche der Scheine mussten von den fraglichen Beamten stammen.«

»Gut. Und Sie haben die Seriennummern überprüft.« Flaherty rollte geistesabwesend einen Mont-Blanc-Füllfederhalter über die Schreibtischunterlage.

»Richtig. Sie sind weder beim Finanz- noch beim Justizministerium registriert. Aber fast alle Banknoten wurden positiv auf Kokain getestet. Eine auf Heroin.«

»Ach herrje«, sagte Wallace.

»Bitte ziehen Sie keine voreiligen Schlüsse«, sagte Flaherty. Sachs nickte und erklärte dem stellvertretenden Bürgermeister, worauf ihre Vorgesetzte anspielte: Viele der im allgemeinen Umlauf befindlichen Zwanzigdollarscheine wiesen Drogenspuren auf. Aber die Tatsache, dass praktisch jeder Schein, mit dem die Beamten in der St. James Tavern bezahlt hatten, positiv getestet worden war, gab Grund zur Besorgnis.

»Hat das Kokain aus Creeleys Kamin die gleiche Zusammensetzung?«, fragte Flaherty.

»Nein. Und die Frau hinter dem Tresen sagt, sie habe die Männer nie mit Drogen gesehen.«

»Gibt es irgendeinen konkreten Beweis dafür, dass Polizeibeamte mit dem Tod des Mannes zu tun gehabt haben?«, fragte Wallace.

»Nein, keineswegs. Das will ich auch gar nicht andeuten. Ich vermute eher, es könnte sich so abgespielt haben: Falls Polizisten in die Sache verwickelt sind, haben sie allenfalls einen Kontakt zwischen Creeley und irgendeiner Bande hergestellt und dann weggesehen oder einen kleinen Anteil kassiert, wenn er Geld gewaschen oder Drogen verkauft hat. Und sie könnten dafür gesorgt haben, dass etwaige Anzeigen oder die Ermittlungen anderer Reviere im Sande verlaufen sind.«

»Ist er jemals verhaftet worden?«

»Creeley? Nein. Und ich habe seine Frau angerufen. Sie sagt, ihres Wissens habe er nie Drogen genommen. Aber viele Konsumenten können das gut verbergen. Und Dealer erst recht, sofern sie nicht selbst abhängig sind.«

Flaherty zuckte die Achseln. »Womöglich steckt auch gar nichts dahinter. Creeley könnte sich einfach nur mit einem Geschäftspartner in dieser Kneipe getroffen haben. Sie sagen, er hat sich kurz vor seinem Tod mit jemandem dort gestritten?«

»Es scheint so.«

»Eventuell ist ihm irgendein Abschluss geplatzt. Eine Immobiliensache oder so. Es hat vielleicht gar nichts mit dem Eins Eins Acht zu tun.«

Sachs nickte energisch. »Absolut möglich. Es könnte reiner Zufall sein, dass die St. James Tavern von Cops frequentiert wird. Creeley könnte umgebracht worden sein, weil er sich von den falschen Leuten Geld geliehen oder irgendwas mit angesehen hat.«

Wallace schaute zum Fenster hinaus auf den klaren kalten Himmel. »Angesichts des Todesfalls sollten wir kein Risiko eingehen. Lassen Sie uns sofort die Abteilung für innere Angelegenheiten einschalten.«

Das IAD – das Internal Affairs Department – war die logische Wahl, wenn gegen mutmaßlich kriminelle Polizisten ermittelt wurde. Aber Sachs wollte das nicht, zumindest nicht zu diesem Zeitpunkt. Sie würde den Fall später ans IAD übergeben, aber erst, nachdem sie die Täter höchstpersönlich überführt hatte.

Flaherty berührte noch einmal den marmorierten Füllfederhalter und schien sich dann eines anderen zu besinnen. Männer können sich alle möglichen beiläufigen Manieriertheiten erlauben; Frauen nicht, nicht in dieser hohen Position. Flaherty legte den Stift in die oberste Schreibtischschublade. Ihre Fingernägel waren perfekt manikürt und klar lackiert. »Nein, nicht das IAD.«

»Warum nicht?«, fragte Wallace.

Sie schüttelte den Kopf. »Es gibt dort zu viele Verbindungen zum Eins Eins Acht. Etwas würde durchsickern.«

Wallace nickte langsam. »Wenn Sie meinen.«

»Ja, durchaus.«

Doch Sachs’ Freude darüber, dass sie ihren Fall nicht ans IAD abtreten musste, hielt nicht lange an.

»Ich werde die Sache jemandem hier im Haus übertragen«, fügte Flaherty hinzu. »Jemandem mit weitreichenden Befugnissen.«

Sachs zögerte nur einen Moment. »Inspector, ich würde gern selbst an der Sache dranbleiben.«

»Sie sind neu«, sagte Flaherty. »Sie haben noch nie mit einer internen Ermittlung zu tun gehabt.« Demnach hatte auch sie ihre Hausaufgaben gemacht. »Das ist eine andere Art von Fall.«

»Ich weiß. Aber ich kann damit umgehen.« Schließlich gibt es erst dank mir überhaupt einen Fall, dachte Sachs. Ich habe das alles herausbekommen. Und es ist mein erster Mord. Verdammt noch mal, nimm ihn mir gefälligst nicht weg.

»Hierbei handelt es sich nicht bloß um eine Tatortuntersuchung.«

»Ich bin im Mordfall Creeley als leitende Ermittlerin tätig, nicht als Kriminaltechnikerin«, erwiderte Amelia ruhig.

»Dennoch halte ich es für das Beste… So. Wenn Sie nun bitte so freundlich wären, mir sämtliche Unterlagen auszuhändigen, alles, was Sie zusammengetragen haben.«

Sachs saß auf der Kante des Stuhls. Der Nagel ihres Zeigefingers grub sich in ihren Daumen. Was konnte sie tun, um den Fall zu behalten?

Da runzelte der stellvertretende Bürgermeister die Stirn. »Moment. Sind Sie nicht diejenige, die mit diesem Ex-Cop im Rollstuhl zusammenarbeitet?«

»Lincoln Rhyme. Ganz recht.«

Er überlegte kurz und sah dann Flaherty an. »Ich würde vorschlagen, wir lassen ihr den Fall, Marilyn.«

»Wieso?«

»Sie hat einen erstklassigen Ruf.«

»Hierbei kommt es nicht auf den Ruf, sondern auf die Erfahrung an. Nichts für ungut.«

»Kein Problem«, entgegnete Sachs kühl.

»Das ist ein sehr sensibles Terrain. Überaus heikel.«

Aber Wallace mochte seine Idee. »Der Bürgermeister wäre begeistert. Sie hat mit Rhyme zu tun, und der bedeutet gute Presse. Und er ist Zivilist. Die Leute werden Detective Sachs eher als eine Art unabhängige Instanz ansehen.«

Mit den »Leuten« waren die Medien gemeint, begriff Sachs.

»Ich möchte keine große, ausufernde Kampagne starten«, sagte Flaherty.

»Dazu wird es nicht kommen«, warf Sachs sofort ein. »Nur ein einziger Kollege arbeitet mit mir an der Sache.«

»Wer?«

»Ein Streifenbeamter. Ronald Pulaski. Er ist ein guter Mann. Jung, aber gut.«

Flaherty dachte nach. »Wie würden Sie vorgehen?«, fragte sie dann.

»Zunächst möchte ich mehr über Creeleys Verbindung zum Eins Eins Acht und zur St. James Tavern erfahren. Und über sein Leben – es könnte ja einen weiteren Grund für den Mord an ihm gegeben haben. Ich will mit seinem Geschäftspartner reden. Vielleicht gab es ein Problem mit einem Kunden oder einem Projekt, an dem er gearbeitet hat. Und wir müssen mehr über Creeley und die Drogen herausfinden.«

Flaherty war nicht vollständig überzeugt, doch sie sagte: »Na gut, wir versuchen es auf Ihre Art. Aber Sie halten mich auf dem Laufenden. Mich und niemanden sonst.«

Sachs fiel ein riesiger Stein vom Herzen. »Selbstverständlich.«

»Sie erstatten mir telefonisch oder persönlich Bericht. Keine E-Mails oder Memos…« Flaherty runzelte die Stirn. »Ach ja. Sind Sie derzeit noch an anderen Fällen dran?«

Man erreicht einen solchen Rang nicht ohne ein ausgeprägtes Gespür. Die Frau hatte die eine Frage gestellt, die Sachs nicht hatte hören wollen.

»Ich unterstütze Rhyme bei einem Mordfall – der Uhrmacher.«

Flahertys Stirnrunzeln vertiefte sich. »Oh, daran arbeiten Sie? Das wusste ich nicht… Verglichen mit einem Serientäter ist diese St.-James-Geschichte längst nicht so wichtig.«

Rhymes Worte hallten in Amelias Ohren wider: Dein Fall ist weniger dringlich als der des Uhrmachers…

Wallace dachte angestrengt nach. Dann sah er Flaherty an. »Wir sind alle erwachsen. Was stünde der Stadt schlimmer zu Gesicht? Ein Mann, der ein paar Leute umbringt, oder ein Polizeiskandal, der Schlagzeilen macht, bevor wir ihn kontrollieren können? Reporter stürzen sich auf kriminelle Cops wie Haie auf eine blutende Beute. Nein, ich will die Sache vorantreiben. Nachdrücklich.«

Sachs ärgerte sich über Wallaces Bemerkung – ein Mann, der ein paar Leute umbringt -, aber es ließ sich nicht leugnen, dass er und sie das gleiche Ziel verfolgten. Sie wollten den Fall Creeley unbedingt aufklären.

»Ich komme mit beiden Fällen zurecht«, versicherte sie nun zum zweiten Mal an jenem Tag. »Ich verspreche, es wird kein Problem sein.«

In ihrem Kopf hörte sie eine skeptische Stimme sagen: Hoffen wir’s, Sachs.

 … Neun

[image: 010]

Amelia Sachs entführte Ron Pulaski aus Rhymes Haus, worüber der Kriminalist bestimmt alles andere als erfreut war, wenngleich der Neuling im Moment nicht allzu beschäftigt zu sein schien.

»Wie schnell ist die Kiste, wenn Sie richtig Gas geben?« Pulaski berührte das Armaturenbrett ihres 1969er Camaro SS. Dann fügte er hastig hinzu: »Ich meine natürlich ›der Wagen‹.«

»Sie brauchen nicht politisch korrekt zu sein, Ron. Laut der letzten Messung sind es fast dreihundert Kilometer pro Stunde.«

»Wow.«

»Mögen Sie Autos?«

»Wissen Sie, eigentlich eher Motorräder. Als wir auf der Highschool waren, hatten mein Bruder und ich jeder eines.«

»Gleiche?«

»Was?«

»Die Maschinen.«

»Oh, weil wir Zwillinge sind, meinen Sie. Nein, das haben wir nie gemacht. Uns gleich angezogen und so’n Zeug. Mom wollte das, aber wir waren auch so schon bescheuert genug. Heute muss sie jedes Mal lachen, wenn sie uns in unseren Uniformen sieht. Wie dem auch sei, damals konnten wir ja nicht einfach losgehen und uns kaufen, was wir wollten, zwei passende 850er Hondas oder so. Wir haben genommen, was wir kriegen konnten, aus zweiter oder dritter Hand.« Er grinste verschlagen. »Eines Nachts, als Tony geschlafen hat, habe ich mich in die Garage geschlichen und die Motoren getauscht. Er hat es nie gemerkt.«

»Fahren Sie immer noch?«

»Gott stellt Sie vor eine Wahl: Kinder oder Motorräder. Eine Woche nachdem Jenny schwanger wurde, hat ein Glückspilz in Queens für einen guten Preis eine wirklich schöne Moto Guzzi bekommen.« Er lächelte. »Mit einem erstklassigen Motor.«

Sachs lachte. Dann erklärte sie ihm den Plan. Sie wollte mehreren Spuren nachgehen: Die andere Kellnerin der St. James Tavern – Gerte war ihr Name -, würde bald ihre Schicht antreten, und Sachs musste mit ihr sprechen. Außerdem wollte sie mit Jordan Kessler reden, Creeleys Partner, der von seiner Geschäftsreise aus Pittsburgh zurückkam.

Aber vorher musste noch etwas anderes erledigt werden.

»Was halten Sie von der Idee, verdeckt zu ermitteln?«, fragte sie.

»Na ja, klingt nicht schlecht, würde ich sagen.«

»Ein paar der Leute aus dem Eins Eins Acht könnten mich in der Kneipe bemerkt haben, also müssen Sie das übernehmen. Aber Sie werden kein Mikro tragen oder so. Wir sammeln keine Beweise, nur Informationen.«

»Was soll ich machen?«

»In meinem Aktenkoffer. Auf der Rückbank.« Sie schaltete abrupt einen Gang herunter, schlitterte durch eine Kurve und richtete den leistungsstarken Wagen wieder aus. Pulaski hob den Koffer vom Boden auf. »Hab ihn.«

»Die Papiere ganz oben.«

Er nickte und nahm die Unterlagen genauer in Augenschein. Ein offiziell aussehendes Formular trug die Überschrift Asservatenkontrolle. Beigefügt war ein Memo, das die Einführung stichprobenartiger Überprüfungen anordnete, mit deren Hilfe festgestellt werden sollte, ob riskante Beweismittel wie Schusswaffen und Chemikalien auch ordnungsgemäß verwahrt und dokumentiert wurden.

»Davon habe ich noch nie etwas gehört.«

»Weil ich es mir gerade erst ausgedacht habe.« Amelia erklärte, dass sie einen glaubhaften Vorwand benötigten, um in die Asservatenkammer des Hundertachtzehnten Reviers vordringen und das dortige Register mit den tatsächlich vorhandenen Beweismitteln vergleichen zu können.

»Sie werden behaupten, Sie wollten sich einen allgemeinen Überblick verschaffen, aber ich möchte, dass Sie sich auf das Rauschgift beschränken, das im Verlauf des letzten Jahres sichergestellt worden ist. Notieren Sie sich jeweils den Täter, das Datum, die Menge und die erfolgten Verhaftungen. Wir werden die Angaben mit den zugehörigen Prozessakten der Staatsanwaltschaft vergleichen.«

Pulaski nickte. »Auf diese Weise wissen wir, ob zwischen dem Zeitpunkt der Registrierung und der Verurteilung oder Freilassung des Täters irgendwelche Drogen verschwunden sind… Okay, das ist gut.«

»Hoffentlich. Wir werden nicht unbedingt wissen, wer den Kram entwendet hat, aber es ist ein Anfang. Also los, spielen Sie Spion.« Sie hielt einen Block vor dem Hundertachtzehnten Revier an, in einer Straße voller schäbiger Mietskasernen mitten im East Village. »Trauen Sie sich die Sache zu?«

»Ehrlich gesagt, ich hab so was noch nie gemacht. Aber klar, ich werd’s auf jeden Fall versuchen.« Er zögerte, überflog das Formular, atmete dann tief durch und stieg aus dem Wagen.

Während er weg war, telefonierte Sachs mit einigen vertrauenswürdigen und diskreten Kollegen beim NYPD, dem FBI und der DEA, der Drogenfahndung, um sich zu erkundigen, ob das Hundertachtzehnte Revier mit Mord- und Drogenfällen oder Ermittlungen gegen das organisierte Verbrechen in Zusammenhang stand, die unter potenziell verdächtigen Umständen ergebnislos geblieben waren oder hinausgezögert wurden. Niemand hatte von derartigen Vorkommnissen gehört, aber laut Statistik wurde in dieser Dienststelle trotz der glänzenden Verurteilungsquote nur sehr selten gegen das organisierte Verbrechen ermittelt. Was darauf hindeutete, dass einige Beamte eventuell ihre schützende Hand über die ortsansässigen Banden hielten. Ein FBI-Agent erzählte Amelia, dass der traditionelle Mob sich im Zuge der Aufwertung des Viertels allmählich wieder im East Village ausbreite.

Dann rief Sachs einen Freund an, der in Midtown ein Sonderdezernat zur Bekämpfung der Bandenkriminalität leitete. Er verriet ihr, dass es im East Village zwei maßgebliche Gruppen gab – eine jamaikanisch, die andere angloamerikanisch. Beide handelten mit Meth und Koks und würden nicht zögern, einen Zeugen umzubringen oder jemanden aus dem Weg zu räumen, der nicht rechtzeitig zahlte oder versucht hatte, sie zu hintergehen. Der Detective war jedoch der Meinung, dass keine der beiden Banden sich die Mühe machen würde, einen Mord wie einen Selbstmord durch Erhängen aussehen zu lassen. »Die würden ihn an Ort und Stelle mit einer Mac-10 oder Uzi umpusten und sich dann irgendwo ein paar Drinks genehmigen.«

Wenig später kam Pulaski zurück, wie üblich mit umfangreichen Notizen. Dieser Kerl schreibt sich einfach alles auf, dachte Sachs.

»Also, wie ist es gelaufen?«

Pulaski musste sich ein Grinsen verkneifen. »Ganz gut, schätze ich.«

»Sie haben’s durchgezogen, ja?«

Er zuckte die Achseln. »Nun, der Dienst habende Sergeant wollte mich nicht reinlassen, aber ich hab ihn nur durchdringend angestarrt, als wollte ich sagen: Was, zum Teufel, fällt dir ein? Willst du etwa bei der Police Plaza anrufen und denen erzählen, dass sie deinetwegen ihr Formular nicht bekommen? Er hat sofort klein beigegeben. Ich war überrascht.«

»Gute Arbeit.« Sie berührte mit ihrer Faust seine Faust und konnte ihm ansehen, wie stolz der junge Mann auf seine Leistung war.

Sachs fuhr los und verließ das East Village. In sicherer Entfernung hielt sie an und verglich gemeinsam mit Pulaski die jeweiligen Mengenangaben.

Nach zehn Minuten waren sie fertig. Die im Revier registrierten Mengen und die Daten der Staatsanwaltschaft lagen sehr dicht beieinander. Die Differenz eines ganzen Jahres betrug lediglich knapp zweihundert Gramm Haschisch und etwa hundertzehn Gramm Kokain.

»Und keiner der Einträge hat frisiert ausgesehen«, sagte Pulaski. »Ich dachte mir, ich achte mal darauf.«

Demnach schied eines der Motive aus – dass nämlich die Beamten aus der St. James Tavern und Creeley gemeinsam Drogen verkauften, die aus der Asservatenkammer des Hundertachtzehnten stammten. Die kleine Fehlmenge konnte durch die Labortests aufgebraucht worden sein. Vielleicht hatte auch jemand etwas verschüttet oder die Drogen am Fundort ungenau abgewogen.

Doch selbst wenn die Cops sich nicht aus dem Giftschrank bedienten, konnte es sich bei ihnen natürlich trotzdem um Dealer handeln. Unter Umständen hatten sie einen eigenen Lieferanten. Oder sie zweigten bei einer Razzia einen Teil der Drogen ab, bevor die Beweise registriert wurden. Womöglich war auch Creeley der Lieferant gewesen.

Pulaskis erste verdeckte Ermittlung beantwortete eine Frage, aber andere blieben offen.

»Okay, weiter im Programm, Ron. Möchten Sie eine Kellnerin oder einen Geschäftsmann?«

»Das ist mir eigentlich egal. Wollen wir eine Münze werfen?«

»Der Uhrmacher hat die Uhren vermutlich bei Hallerstein’s Timepieces gekauft.« Mel Cooper legte den Hörer auf und sah Rhyme und Sellitto an. »Im Flatiron District.«

Bevor Sachs ihn zur Arbeit am Fall Creeley abgezogen hatte, war es Pulaski gelungen, den für den Nordosten der USA zuständigen Großhändler von Arnold Products ausfindig zu machen. Der Geschäftsführer hatte soeben bei ihnen zurückgerufen.

Cooper berichtete, über die Seriennummern werde dort zwar nicht Buch geführt, aber falls die Uhren tatsächlich im Großraum New York verkauft worden seien, dann von Hallerstein’s, dem einzigen Anbieter der Gegend. Der Laden lag südlich von Midtown in dem Viertel, das nach dem historischen Gebäude an der Ecke Fünfte Avenue und Dreiundzwanzigste Straße benannt war, dessen dreieckige Form an ein altmodisches Bügeleisen erinnerte.

»Überprüf die Firma«, wies Rhyme ihn an.

Cooper suchte online. Hallerstein’s besaß keinen eigenen Internetauftritt, wurde aber auf mehreren anderen Seiten erwähnt, die antike Uhren zum Verkauf anboten. Der Betrieb existierte schon seit Jahren. Eigentümer war ein gewisser Victor Hallerstein, ein Mann ohne Vorstrafen. Sellitto blockierte die Rufnummernübermittlung seines Handys und rief in dem Geschäft an, um sich nach den Öffnungszeiten zu erkundigen. Er gab vor, ein Kunde zu sein, und fragte, ob er mit Hallerstein persönlich spreche. Der Mann bejahte. Der Detective bedankte sich und unterbrach die Verbindung.

»Ich fahre hin und hör mir mal an, was er zu sagen hat.« Sellitto zog seinen Mantel an. Es war stets besser, unerwartet aufzutauchen. Wer seinen Besuch telefonisch ankündigte, gab dem Zeugen Gelegenheit, sich Lügen auszudenken, ob dieser nun etwas zu verbergen hatte oder nicht.

»Warte, Lon«, sagte Rhyme.

Der massige Detective sah ihn an.

»Was ist, falls er dem Uhrmacher nichts verkauft hat?«

Sellitto nickte. »Ja, daran habe ich auch schon gedacht – er könnte selbst der Uhrmacher sein oder ein Komplize oder Kumpel des Täters.«

»Oder vielleicht steckt er hinter der ganzen Sache, und der Uhrmacher arbeitet für ihn.«

»Schon möglich. Aber, he, keine Angst. Ich hab mir was überlegt.«

Mit dem rhythmischen Klang irischer Harfenmusik in den Ohren sah Kathryn Dance, Special Agent beim California Bureau of Investigation, auf dem Weg zum Kennedy Airport gedankenverloren die Straßen von Lower Manhattan an sich vorbeiziehen.

Weihnachtsdekorationen, winzige Lichter und schäbige Papptafeln. Und Liebespaare. Arm in Arm, Handschuh in Handschuh. Beim Einkaufsbummel. Im Urlaub.

Sie dachte an Bill. Fragte sich, ob es ihm hier gefallen hätte.

Komisch, wie genau man manche Details im Gedächtnis behält – auch noch nach zweieinhalb Jahren, was unter anderen Umständen eine mächtig lange Zeit ist.

Mrs. Swenson?

Ich heiße Kathryn Dance. Swenson ist der Name meines Mannes.

Oh. Nun, hier spricht Sergeant Wilkins. CHP.

Wieso sollte die Highway Patrol sie zu Hause anrufen und sie nicht als Agent Dance ansprechen?

Dance, die nicht unbedingt eine begnadete Köchin war, hatte das Abendessen vorbereitet, dabei halblaut ein Lied von Roberta Flack vor sich hin gesungen und versucht, mit dem Zubehör ihrer Küchenmaschine zurechtzukommen. Sie wollte eine Erbsencremesuppe kochen.

Ich muss Ihnen leider eine traurige Mitteilung machen, Mrs. Dance. Es geht um Ihren Mann.

Sie war erstarrt, mit dem Telefon in der einen und dem Kochbuch in der anderen Hand, den Blick unverwandt auf das Rezept gerichtet, während die Worte des Anrufers allmählich sackten. Dance sah immer noch die Seite des Kochbuchs vor sich, obwohl sie nur dieses eine Mal darin gelesen hatte. Sie konnte sich sogar an die Bildunterschrift erinnern. Eine herzhafte, wohlschmeckende Suppe, die Sie blitzschnell auf den Tisch zaubern können. Und sie ist außerdem nahrhaft.

Sie konnte das Rezept auswendig hersagen.

Obwohl sie die Suppe noch nie zubereitet hatte.

Kathryn Dance wusste, dass es noch eine Weile dauern würde, bis sie geheilt war – nun ja, »geheilt« war das Wort, das ihre Therapeutin benutzte. Aber sie hatte erkannt, dass das nicht stimmte, denn man war nie wirklich geheilt. Eine Wunde, die vernarbt, stellt immer noch eine Narbe dar. Mit der Zeit tritt Taubheit an die Stelle der Schmerzen. Aber das Gewebe ist auf ewig verändert.

Nun, im Taxi, musste Dance unwillkürlich lächeln, als ihr bewusst wurde, dass sie die Arme verschränkt und die Beine angezogen hatte. Eine Kinesik-Expertin weiß genau, was diese Gesten zu bedeuten haben.

Die Straßen kamen ihr alle gleich vor – dunkle Schluchten, grau und trüb braun, unterbrochen durch grelles Neon: Geldautomat. Salatbar. Maniküre $9,95. Ein herber Kontrast im Vergleich zu der Halbinsel, auf der Monterey lag, mit all den Kiefern und Eichen, dem Eukalyptus und den sandigen Stellen, auf denen hier und da saftige Grünpflanzen wuchsen. Das muffig riechende Taxi kam nur langsam voran. Der Ort, in dem sie wohnte, Pacific Grove, war ein Städtchen aus viktorianischer Zeit, zweihundert Kilometer südlich von San Francisco. Es lag mit seinen achtzehntausend Einwohnern zwischen dem eleganten Carmel und dem emsigen Monterey, das dank Steinbecks Straße der Ölsardinen zu einigem Ruhm gelangt war, und konnte in der gleichen Zeit durchquert werden, die der Chevy für die letzten vier Blocks benötigt hatte.

Dunkel und überfüllt, chaotisch und gnadenlos hektisch, dachte Kathryn beim Blick auf die Straßen der Stadt. Trotzdem liebte sie New York City. (Sie war immerhin süchtig nach Menschen und hatte noch nie so viele davon auf einem Fleck gesehen.) Dance fragte sich, was ihre Kinder wohl von der Stadt halten würden.

Maggie wäre begeistert, da war Dance sich sicher. Sie konnte sich mühelos vorstellen, wie die Zehnjährige mitten auf dem Times Square stehen und mit fliegendem Zopf gebannt von den Anzeigetafeln zu den Passanten und weiter zu den Straßenhändlern und dem Verkehrsstrom starren würde, der sich in Richtung der Broadway-Theater wälzte.

Wes? Bei ihm wäre es anders. Er war zwölf und hatte seit dem Tod seines Vaters eine schwere Zeit durchgemacht. Doch sein Humor und seine Zuversicht schienen endlich zurückzukehren. Schließlich hatte Dance es riskiert, ihn bei seinen Großeltern zu lassen, während sie nach Mexiko geflogen war, um den Entführer zu verhören, ihre erste Auslandsreise seit Bills Tod. Laut Kathryns Mutter hatte Wes die Situation gut bewältigt, und so war die Entscheidung für dieses Seminar gefallen; das NYPD und die Staatspolizei hatten sich schon seit einem Jahr um eine entsprechende Gelegenheit bemüht.

Dennoch wusste sie, dass sie auf den schmalen, hübschen Jungen mit dem lockigen Haar und den grünen Augen seiner Mutter auch weiterhin besonders gut Acht geben musste. Er war immer noch bisweilen mürrisch, verschlossen und zornig. Manches davon war nicht ungewöhnlich für einen Heranwachsenden, manches andere aber hing damit zusammen, dass er in jungen Jahren seinen Vater verloren hatte. Das sei ein ganz typisches Verhalten und kein Grund zur Sorge, hatte ihre Therapeutin gesagt. Aber Dance spürte, dass es noch ein wenig dauern könnte, bis er für das New Yorker Chaos bereit wäre, und sie würde ihn niemals drängen. Wenn sie nach Hause käme, würde sie ihn fragen, ob er Lust auf einen Ausflug nach New York hätte. Dance konnte nicht verstehen, dass es Eltern gab, die zu glauben schienen, sie würden nur mit Hilfe von Zauberformeln oder Psychotherapie herausfinden, was ihre Sprösslinge wollten. Man musste die Kinder einfach nur fragen und ihnen aufmerksam zuhören.

Ja, beschloss Dance. Falls er einverstanden war, würde sie mit den beiden nächstes Jahr vor Weihnachten hier Urlaub machen. Sie selbst war in Boston geboren und aufgewachsen, und an der Küste Kaliforniens vermisste sie vor allem die Jahreszeiten. Das Wetter dort war herrlich – aber zu Weihnachten sehnte sie sich nun mal nach der beißenden Kälte an Nase und Mund, nach den Schneestürmen und den glimmenden Scheiten im Kamin.

Ein melodisches Zwitschern riss Dance aus ihrem Tagtraum. Ihre Kinder machten sich einen Spaß daraus, ihr ständig neue Klingeltöne auf das Mobiltelefon zu laden (allerdings hielten sie sich an die eiserne Regel, dass das Telefon eines Polizisten niemals stummgeschaltet werden durfte).

Sie las im Display die Kennung des Anrufers.

Hm. Interessant. Ja oder nein?

Kathryn Dance folgte einer plötzlichen Eingebung und nahm das Gespräch an.

 … Zehn

[image: 011]

Der stämmige Detective war nervös und berührte immer wieder seinen Bauch oder zupfte an seinem Kragen herum.

Kathryn Dance achtete auf Lon Sellittos Körpersprache, während dieser den zivilen Crown Victoria – den gleichen Dienstwagen, den auch sie in Kalifornien fuhr – durch die Straßen von New York steuerte. Die Signallichter hinter dem Kühlergrill blinkten, aber die Sirene war ausgeschaltet.

Sellitto hatte Dance im Taxi angerufen und sie erneut um Hilfe bei dem Fall gebeten. »Ich weiß, dass Sie einen Flug gebucht haben und nach Hause wollen, aber…«

Er erklärte, sie hätten eventuell die Herkunft der Uhren ermittelt, die an den Tatorten zurückgelassen worden waren, und er wolle nun, dass Kathryn den potenziellen Verkäufer befrage. Es bestünde die – wenn auch geringe – Möglichkeit, dass es zwischen dem Mann und dem Uhrmacher irgendeine Verbindung gab, und sie würden gern Dances Meinung darüber hören.

Sie hatte nur kurz überlegt und dann zugesagt. Der jähe Aufbruch aus Lincoln Rhymes Haus hatte ihr leidgetan; sie hasste es, einen Fall unerledigt zu lassen, sogar wenn es nicht ihr eigener war. Also hatte sie dem Taxifahrer Rhymes Adresse genannt, wo Lon Sellitto bereits auf sie wartete.

Nun, im Auto des Detectives, wagte Dance eine Vermutung. »Es war Ihre Idee, mich anzurufen, nicht wahr?«

»Wie kommen Sie darauf?«, fragte Sellitto.

»Lincolns Idee war es bestimmt nicht. Er weiß nicht so recht, was er von mir halten soll.«

Sein kurzes Zögern war Antwort genug. »Sie haben bei diesem Cobb gute Arbeit geleistet«, sagte Sellitto.

Dance lächelte. »Ich weiß. Aber er ist sich trotzdem nicht sicher, was er von mir halten soll.«

Wieder eine Pause. »Er mag eben seine Spuren.«

»Jeder Mensch hat Schwächen.«

Der Detective lachte. Er betätigte den Schalter der Sirene, und sie rasten über eine rote Ampel.

Während er fuhr, behielt Dance ihn im Blick, achtete auf seine Hände und Augen, lauschte seiner Stimme. Ihre Einschätzung lautete: Er ist absolut entschlossen, den Uhrmacher zur Strecke zu bringen, und die anderen Fälle, die zweifellos auf seinem Schreibtisch liegen, spielen derzeit nicht die geringste Rolle. Am Vortag im Seminar war ihr aufgefallen, wie hartnäckig und schlau er war. Um eine Sachlage zu durchschauen oder eine Verhörtechnik zu verstehen, nahm er sich so viel Zeit wie nötig; falls jemand anders unterdessen die Geduld mit ihm verlor, war das nicht sein Problem.

Sein Elan lässt ihn nervös wirken, aber ganz anders als Amelia Sachs, deren Anspannung sich teilweise durch Ansätze von Selbstzerstörung äußert. Er gibt sich gern brummig, doch im Grunde seines Herzens ist er ein sehr zufriedener Mann.

Dance analysierte die Leute automatisch. Eine Geste, ein Blick, eine beiläufige Bemerkung wurden für sie zu einem weiteren Teil jenes wunderbaren Puzzles namens Mensch. Normalerweise war sie in der Lage, bewusst auf diese Deutungen zu verzichten – es ist kein Vergnügen, mit Freunden bei einem Pinot Grigio oder einem Bier zusammenzusitzen und die anderen auf diese Weise zu interpretieren (und ihnen bereitet es noch viel weniger Vergnügen). Aber manchmal machten Kathryns Gedanken sich einfach selbstständig; diese Angewohnheit war nun mal ein Teil von ihr.

Süchtig nach Menschen…

»Haben Sie Familie?«, fragte er.

»Ja, zwei Kinder.«

»Und was macht Ihr Mann?«

»Ich bin Witwe.« Dance kannte sich von Berufs wegen mit Stimmlagen aus, und sie betonte diese Worte auf eine ganz bestimmte, knappe und ernste Weise, die ihm vermitteln würde: »Ich möchte nicht darüber reden.« Eine Frau hätte ihr nun vielleicht mitfühlend eine Hand auf den Arm gelegt; Sellitto tat, was die meisten seiner Geschlechtsgenossen getan hätten: Er murmelte verlegen, es tue ihm leid, und wechselte das Thema. Er fing an, von den Spuren und bisherigen Ermittlungen zu erzählen – die überwiegend zu keinem Ergebnis geführt hatten. Er scherzte und gab sich zwanglos.

Ach, Bill… weißt du was? Ich glaube, dieser Bursche hätte dir gefallen. Dance jedenfalls mochte ihn.

Er kam auf den Laden zu sprechen, aus dem wahrscheinlich die Uhren stammten. »Wie ich schon sagte, wir glauben nicht, dass dieser Hallerstein der Täter ist. Aber er könnte in die Sache verwickelt sein. Die Situation wird womöglich ein wenig, Sie wissen schon, haarig.«

»Ich bin nicht bewaffnet«, sagte Dance.

Die Gesetze über das Tragen von Schusswaffen außerhalb des eigenen Zuständigkeitsbereichs sind sehr streng, und die meisten Polizisten dürfen ihre Dienstpistole nicht in einen anderen Bundesstaat mitnehmen. Es hätte ohnehin keinen großen Unterschied bedeutet; Dance hatte ihre Glock bislang nur auf dem Schießstand abgefeuert und hoffte, dass sich das bis zu ihrer Pensionierung auch nicht ändern würde.

»Ich bleibe dicht in Ihrer Nähe«, versicherte Sellitto.

Das Gebäude, in dem Hallerstein’s Timepieces untergebracht war, stand mitten in einem düsteren Häuserblock zwischen mehreren Großhandelsgeschäften und Warenlagern. Dance sah genauer hin. Die Fassade war schmutzig, und der Anstrich blätterte ab, doch die Stand- und Armbanduhren, die geschützt durch ein dickes Stahlgitter im Schaufenster feilgeboten wurden, waren makellos.

Sie gingen zur Tür. »Falls es Ihnen nichts ausmacht, Detective, stellen Sie uns beide vor und lassen mich dann das Gespräch übernehmen«, sagte Dance. »Ist das okay?«

Manch ein Ermittler hätte ein Problem damit gehabt, bei einem seiner Fälle die Zügel aus der Hand zu geben. Kathryn war sich sicher, dass Sellitto nicht zu dieser Sorte Cop gehörte (er war selbstbewusst genug), aber sie musste die Frage stellen.

»Sie sind hierbei der Boss«, sagte er. »Genau deswegen haben wir Sie ja um Ihre Hilfe gebeten.«

»Manches von dem, was ich sage, wird Ihnen vielleicht ein wenig merkwürdig vorkommen, aber es gehört zum Plan. Also, falls ich den Mann für den Täter halte, werde ich mich vorbeugen und die Finger verschränken.« Diese Geste würde sie verwundbarer machen, den Killer damit unterbewusst beruhigen und so die Wahrscheinlichkeit senken, dass er nach einer Waffe griff. »Falls ich glaube, dass er unschuldig ist, nehme ich meine Handtasche von der Schulter und stelle sie auf die Ladentheke.«

»Alles klar.«

»Fertig?«

»Nach Ihnen.«

Dance drückte einen Klingelknopf, und im Innern betätigte jemand den elektrischen Türöffner. Es war ein kleiner Laden, angefüllt mit allen denkbaren Arten von Uhren: hohen Standuhren, ähnlichen, aber kleineren Tischuhren, reich verzierten Skulpturen mit eingebauten Uhrwerken, eleganten, modernen Uhren und noch mindestens hundert anderen Varianten, dazu fünfzig oder sechzig klassische Armbanduhren.

Sellitto und Dance gingen bis nach hinten, wo ein untersetzter, etwa sechzigjähriger Mann mit schütterem Haar hinter dem Tresen saß und sie argwöhnisch im Auge behielt. Vor ihm lag ein zerlegtes Uhrwerk, an dem er gerade arbeitete.

»Guten Tag«, sagte Sellitto.

Der Mann nickte. »Hallo.«

»Ich bin Detective Sellitto von der Polizei, und das hier ist Agent Dance.« Er zückte seinen Ausweis. »Sie sind Victor Hallerstein?«

»Ganz recht.« Er nahm seine Brille ab, an deren Seite ein zusätzliches Vergrößerungsglas angebracht war, und musterte Sellittos Dienstmarke. Dann lächelte er – wenngleich nur mit dem Mund und nicht mit den Augen – und reichte ihnen die Hand.

»Sind Sie der Eigentümer?«, fragte Dance.

»Jawohl, der Eigentümer. Außerdem der Chefkoch und der Tellerwäscher. Ich bin mit meinem Laden seit zehn Jahren in diesem Gebäude. Fast schon elf.«

Überflüssige Informationen. Oft ein Anzeichen für den Versuch einer Irreführung. Aber er hätte auch einfach nur verunsichert sein können, weil plötzlich zwei Polizisten aufgetaucht waren. Eine der wichtigsten Regeln der Kinesik lautet, dass eine einzelne Geste oder Äußerung sehr wenig bedeutet. Man kann eine Reaktion nur dann korrekt einschätzen, wenn man sie in einem größeren Zusammenhang sieht – falls ein Verdächtiger zum Beispiel die Arme verschränkt, muss man zugleich darauf achten, wohin er den Blick richtet, wie er seine Hände bewegt und was er sagt, in welchem Tonfall und mit welcher Wortwahl.

Und um von Bedeutung zu sein, muss dieses Verhalten bei Wiederholung der Stimuli erneut auftreten.

Bei der kinesischen Analyse gehe es nicht um das Erzielen von Toren, sondern um ein durchgängig gutes Spiel, betonte Kathryn Dance in ihren Vorträgen.

»Was kann ich für Sie tun? Von der Polizei, ja? Hat es hier in der Gegend mal wieder einen Raubüberfall gegeben?«

Sellitto sah zu Dance, die nicht antwortete, sondern auflachte und sich umschaute. »Ich hab noch nie im Leben so viele Uhren auf einem Haufen gesehen.«

»Ich bin schon lange im Geschäft.«

»Stehen die alle zum Verkauf?«

»Machen Sie mir ein Angebot, das ich nicht ablehnen kann.« Er lachte. Dann: »Nein, im Ernst, manche würde ich nicht verkaufen. Aber die meisten natürlich. He, das hier ist immerhin ein Laden, nicht wahr?«

»Die da ist wunderschön.«

Er sah zu der Uhr, auf die sie zeigte. Eine Jugendstiluhr aus goldfarbenem Metall, mit schlichtem Zifferblatt. »Eine Seth Thomas, hergestellt 1905. Geschmackvoll und zuverlässig.«

»Teuer?«

»Dreihundert. Das Gehäuse wurde in Massenproduktion gefertigt und ist bloß vergoldet… Wollen Sie mal was wirklich Teures sehen?« Er deutete auf eine Keramikuhr, rosa, blau und violett, bemalt mit Blumen. Dance fand sie entschieden zu bunt. »Fünfmal so viel.«

»Aha.«

»Ich verstehe, was Sie meinen. Aber auch unter Uhrensammlern sind die Geschmäcker verschieden.« Er lächelte. Seine Vorsicht und die Bedenken hatten sich nicht gelegt, aber Hallerstein war ein wenig zugänglicher geworden.

Kathryn runzelte die Stirn. »Was machen Sie um zwölf Uhr mittags? Sich die Ohren zuhalten?«

Er lachte. »Bei den meisten kann man das Geläut abstellen. Aber die Kuckucksuhren werden mich irgendwann noch verrückt machen.«

Sie stellte ihm noch ein paar Fragen über sein Geschäft und registrierte dabei all seine Gesten, Blicke, Stimmlagen und Worte – um einen grundlegenden Eindruck von seinem Verhalten zu gewinnen.

Schließlich fragte sie im Plauderton: »Sir, wir würden gern Folgendes wissen: Hat jemand kürzlich zwei Uhren wie diese gekauft?« Sie zeigte ihm die Aufnahme einer der beiden Arnold-Products-Uhren von den Tatorten. Während er das Foto mit neutraler Miene in Augenschein nahm, achtete Dance auf sein Gesicht und kam zu dem Schluss, dass er sich zu viel Zeit ließ, also vermutlich angestrengt nachdachte.

»Ich kann’s nicht mit Sicherheit sagen«, behauptete er. »Ich verkaufe eine Menge Uhren, das dürfen Sie mir glauben.«

Ein schlechtes Gedächtnis – ein Hinweis auf das Stadium der Verleugnung bei einem Befragten, der mehr weiß, als er zugibt, genau wie ein paar Stunden zuvor Ari Cobb. Er musterte noch einmal gründlich das Foto, um seine Hilfsbereitschaft zu demonstrieren, aber seine Schulter drehte sich leicht in Kathryns Richtung, sein Kopf senkte sich, und seine Stimme klang ein wenig höher. »Nein, da war nichts. Tut mir Leid, ich kann Ihnen nicht helfen.«

Sie spürte, dass er nicht die Wahrheit sagte, nicht nur aufgrund dieser letzten Reaktion, sondern auch weil sein neutraler Gesichtsausdruck beim Anblick des Fotos von seiner ansonsten expressiven Mimik abgewichen war; höchstwahrscheinlich kannte er die Uhr. Aber leugnete er diesen Umstand, um einfach nicht weiter behelligt zu werden oder weil er Uhren an jemanden verkaufte, den er für einen möglichen Verbrecher hielt? Hatte er gar selbst mit den Morden zu tun?

Hände verschränken oder Tasche abstellen?

Bei der Bestimmung der Persönlichkeit hatte Dance den zurückhaltenden Cobb als einen extrovertierten Charakter eingestuft; Hallerstein war das Gegenteil, ein Introvertierter, der Entscheidungen infolge von Eingebungen und Gefühlen traf. Sie war dieser Ansicht, weil der Mann sein Geschäft eindeutig mit Leidenschaft betrieb, obwohl es nur mäßig erfolgreich verlief; er verkaufte lieber, was ihm selbst gefiel, anstatt sich auf Massenware zu verlegen, die eine höhere Gewinnspanne versprochen hätte.

Um einen Introvertierten dazu zu veranlassen, die Wahrheit zu sagen, musste Dance eine Bindung zu ihm herstellen, damit er sich nicht unwohl fühlte. Ein Angriff wie der auf Cobb würde bei Hallerstein zu einer sofortigen Blockade führen.

Dance seufzte, und ihre Schultern sackten herab. »Sie sind unsere letzte Hoffnung gewesen.« Sie seufzte erneut und schaute zu Sellitto, der zum Glück mitspielte und kopfschüttelnd das Gesicht verzog, um seine Enttäuschung zu bekunden.

»Hoffnung?«, fragte Hallerstein.

»Der Mann, der diese Uhren gekauft hat, hat ein sehr schweres Verbrechen begangen. Es sind die einzigen echten Anhaltspunkte, die wir haben.«

Die Besorgnis, die sich auf Hallersteins Züge legte, schien echt zu sein, aber Kathryn Dance hatte schon viele gute Schauspieler erlebt. Sie steckte das Foto zurück in ihre Handtasche. »Die Uhren wurden in der Nähe der Leichen gefunden.«

Sein Blick erstarrte einen Moment lang. Jetzt stand der Mann richtig unter Stress.

»Leichen?«

»Ja. Letzte Nacht wurden zwei Menschen ermordet. Die Uhren sollen vielleicht eine Art Botschaft darstellen. Wir sind uns nicht sicher.« Dance runzelte die Stirn. »Das alles ist ziemlich verwirrend. Wenn ich jemanden umbringen und eine Nachricht hinterlassen wollte, würde ich sie nicht in zwölf Metern Entfernung vom Opfer verstecken, sondern sie viel näher und offen sichtbar platzieren. So aber können wir es nicht mit Gewissheit sagen.«

Dance achtete genau auf sein Verhalten. Hallerstein reagierte auf ihre absichtlich falsche Darstellung wie jemand, der nicht mit der Situation vertraut war: Er schüttelte angesichts der Tragödie den Kopf, und das war alles. Wäre er der Täter gewesen, hätte er sich mit hoher Wahrscheinlichkeit durch eine unbewusste Reaktion verraten – zumeist im Bereich der Augen und der Nase -, weil Kathryns Angaben nicht mit den ihm bekannten Fakten übereinstimmten. Er hätte gedacht: Aber ich habe sie doch neben der Leiche zurückgelassen; wieso sollte jemand sie an einen anderen Platz stellen? Und dieser Gedanke wäre von einer sehr spezifischen Gestik und Körpersprache begleitet gewesen.

Ein guter Lügner kann eine solche Reaktion auf ein Minimum beschränken, sodass die meisten Leute sie nicht bemerken, aber Dance war voll auf ihn konzentriert und hielt ihn in diesem Moment für aufrichtig. Sie war überzeugt, dass er sich weder an den Tatorten aufgehalten hatte noch dass er die wahre Identität des Uhrmachers kannte.

Sie stellte ihre Tasche auf die Ladentheke.

Lon Sellitto nahm die Hand von der Hüfte.

Aber ihre Arbeit hatte gerade erst begonnen. Sie hatten herausgefunden, dass der Händler nicht der Täter war und nichts Genaues über den Mörder wusste, doch er verfügte eindeutig über irgendwelche Informationen.

»Mr. Hallerstein, die beiden Opfer sind auf schreckliche Art gestorben.«

»Moment, da war doch was in den Nachrichten, oder? Ein Mann wurde zerquetscht? Und jemand anders in den Fluss geworfen?«

»Richtig.«

»Und… diese Uhr war da?«

Fast hätte er »meine« Uhr gesagt. Aber noch nicht ganz.

Schön vorsichtig, ermahnte Dance sich.

Sie nickte. »Wir glauben, dass er noch einmal zuschlagen wird. Und wie gesagt, Sie sind unsere letzte Hoffnung gewesen. Es dürfte Wochen dauern, die anderen Händler ausfindig zu machen, bei denen der Täter diese Uhren gekauft haben könnte.«

Hallersteins Miene umwölkte sich.

Bestürzung ist eine mühelos ablesbare Regung, aber sie kann aus vielerlei Gründen erfolgen – aus Mitgefühl, Schmerz, Enttäuschung, Kummer oder Verlegenheit. Falls die betreffende Person sich nicht freiwillig äußert, vermag nur die Kinesik Aufschluss über die Ursache zu geben. Kathryn Dance achtete auf die Augen des Mannes, sah seine Finger über die Uhr vor ihm streichen, während seine Zungenspitze den Mundwinkel berührte. Auf einmal wurde es ihr klar: Hallerstein zeigte die Flucht-oder-Kampf-Reaktion.

Er machte sich Sorgen – um seine eigene Sicherheit.

Alles klar.

»Mr. Hallerstein, falls Ihnen etwas einfällt, das uns weiterhilft, würden wir für Ihren Schutz garantieren.«

Ein Blick zu Sellitto. Der Detective nickte. »Aber natürlich. Falls nötig, stellen wir Ihnen einen Beamten vor die Tür.«

Der unglückliche Mann spielte mit einem winzigen Schraubendreher herum.

Dance holte erneut das Foto aus der Tasche. »Könnten Sie es sich nicht noch einmal ansehen? Vielleicht erinnern Sie sich an irgendeine Kleinigkeit.«

Aber er brauchte gar nicht hinzuschauen. Er sackte leicht vornüber, seine Brust fiel ein, und der Kopf senkte sich. Hallerstein erreichte schlagartig das Stadium der Akzeptanz. »Es tut mir leid. Ich habe gelogen.«

So etwas bekam man kaum jemals zu hören. Sie hatte ihm Gelegenheit gegeben, zu behaupten, er habe sich das Bild nicht genau genug angesehen oder sei verwirrt gewesen. Aber das war ihm egal. Ziehen Sie nicht über Los – gehen Sie direkt zum Geständnis über, so und nicht anders.

»Ich habe die Uhr sofort erkannt. Aber er hat gesagt, falls ich es jemandem erzähle, würde er zurückkommen und mir wehtun, und dann würde er all meine Uhren zerstören, die ganze Sammlung! Doch von den Morden habe ich nichts gewusst, ich schwöre! Ich dachte, er sei irgendein Spinner.« Sein Unterkiefer zitterte. Hallerstein legte seine Hand wieder auf das Gehäuse der Uhr, an der er gearbeitet hatte. Dance deutete die Geste als die verzweifelte Suche nach einem tröstlichen Halt.

Sie spürte noch etwas. Kinesik-Experten müssen beurteilen, ob das Verhalten ihres Gegenübers den gestellten Fragen oder mitgeteilten Fakten entspricht. Hallerstein war wegen der Morde beunruhigt, und er fürchtete um sich und seine Schätze, aber seine Reaktion wirkte dennoch zu heftig.

Dance wollte der Sache auf den Grund gehen, aber der Uhrenhändler kam von selbst darauf zu sprechen.

»Er lässt diese Uhren an den Orten zurück, an denen er seine Opfer umbringt?«, fragte Hallerstein.

Sellitto nickte.

»Nun, dann muss ich Ihnen noch etwas sagen.« Die Worte blieben ihm fast im Hals stecken, und er konnte nur noch flüstern. »Der Mann hat nicht nur zwei Uhren gekauft, sondern zehn.«

 … Elf

[image: 012]

»Wie viele?«, fragte Rhyme und schüttelte den Kopf, als er wiederholte, was Sellitto ihm soeben mitgeteilt hatte. »Er plant zehn Opfer?«

»Sieht so aus.«

Kathryn Dance und Sellitto saßen zu beiden Seiten von Rhyme in dessen Labor und zeigten ihm das Phantombild des Uhrmachers, das der Detective in dem Uhrengeschäft mit Hilfe von EFIT angefertigt hatte, dem Programm zur elektronischen Gesichtsidentifizierung. Die Software war eine Computerversion des alten Identi-Kit und setzte gemäß den Angaben des jeweiligen Zeugen verschiedene Gesichtselemente zu einem Ganzen zusammen. Sie sahen nun einen Weißen vor sich, Ende vierzig oder Anfang fünfzig, mit rundem Gesicht, Doppelkinn, dicker Nase und außergewöhnlich hellblauen Augen. Hallerstein hatte hinzugefügt, der Killer sei etwa einen Meter fünfundachtzig groß und schlank. Sein Haar sei schwarz und von mittlerer Länge, und er habe keinen Schmuck getragen. Außerdem sei der Mann dunkel gekleidet gewesen.

Dann fasste Dance die Aussage des Zeugen zusammen. Vor einem Monat hatte ein Mann in dem Laden angerufen und sich nach einer bestimmten Art von Uhr erkundigt – die Marke spielte keine Rolle, aber die Uhr sollte kompakt sein, eine Anzeige für die Mondphase besitzen und laut ticken. »Das war ihm am wichtigsten«, sagte sie. »Der Mond und das laute Ticken.«

Vermutlich, damit die Opfer das Geräusch hören konnten, während sie starben.

Der Händler bestellte zehn Uhren. Als sie geliefert wurden, kam der Mann in das Geschäft und zahlte bar. Er nannte weder seinen Namen, noch verriet er, woher er stammte oder wozu er die Ware brauchte, aber er wusste sehr viel über Uhren. Sie unterhielten sich über Sammlerstücke, über die Leute, die in letzter Zeit gewisse berühmte Exemplare ersteigert hatten, und darüber, welche Uhrenausstellungen es gegenwärtig in der Stadt gab.

Der Uhrmacher wollte nicht, dass Hallerstein ihm beim Verladen der Uhren half. Er trug sie eigenhändig zum Wagen und musste mehrmals hin- und hergehen.

Auf Spuren in dem Laden durften sie kaum hoffen. Hallerstein tätigte nur selten Bargeschäfte, weswegen der Großteil der mehr als neunhundert Dollar, die der Uhrmacher ihm gezahlt hatte, sich noch immer in der Kasse befand. Aber der Händler hatte sie vorgewarnt. »Mit Fingerabdrücken werden Sie kein Glück haben. Er hat Handschuhe getragen.«

Cooper überprüfte das Geld trotzdem, stieß aber nur auf die Abdrücke Hallersteins, die Sellitto dem Händler als Vergleichsprobe abgenommen hatte. Die Seriennummern der Scheine waren nirgendwo registriert. Davon abgesehen fanden sich keinerlei Partikel, lediglich Staub ohne charakteristische Merkmale.

Sie hatten zu ermitteln versucht, wann genau der Uhrmacher jeweils mit Hallerstein in Verbindung getreten war. Eine Überprüfung der Telefonunterlagen führte tatsächlich zu den wahrscheinlichen Anrufen, aber wie sich herausstellte, waren sie von Münzfernsprechern in Downtown aus erfolgt.

Das war alles, was Hallerstein und sein Laden an nützlichen Informationen hergaben.

Jemand vom Sittendezernat rief an und teilte mit, dass es den Beamten nicht geglückt sei, rund um die Wall Street eine Prostituierte namens Tiffanee aufzuspüren. Der Detective sagte, sie würden es weiterhin versuchen, aber als Folge des Mordes hätten die meisten Mädchen die Gegend erst einmal verlassen.

In diesem Moment fiel Rhymes Blick auf einen Eintrag der Tabelle.

Erde mit Fischeiweiß…

Vom Fahrzeug in die Gasse geschleift…

Dann sah er sich noch einmal die Tatortfotos an. »Thom!«

»Was gibt’s?«, rief der Betreuer aus der Küche.

»Du wirst gebraucht.«

Der junge Mann kam sofort. »Was ist los?«

»Leg dich auf den Boden.«

»Ich soll was?«

»Dich auf den Boden legen. Und du, Mel, schleif ihn rüber zu dem Tisch da.«

»Bist du noch bei Trost?«, fragte Thom.

»Aber ja. Leg dich hin. Sofort!«

Der Betreuer verzog gequält das Gesicht und sah ihn ungläubig an. »Du machst Scherze.«

»Sofort! Beeil dich.«

»Der Boden ist schmutzig.«

»Ich sage dir ja ständig, du sollst bei der Arbeit Jeans tragen. Du bist derjenige, der unbedingt auf diesen überteuerten Stoffhosen besteht. Zieh die Jacke an – die da am Haken. Und mach schnell. Auf den Rücken.«

Er seufzte. »Das wirst du noch bitter bereuen.« Der Betreuer zog die Jacke an und legte sich auf den Boden.

»Halt, schafft den Hund da weg«, rief Rhyme. Jackson, der Havaneser, war aus seinem Karton gehüpft, weil er offenbar dachte, Thom wolle mit ihm spielen. Cooper hob den Hund hoch und reichte ihn Dance.

»Kann es endlich losgehen? Nein, mach den Reißverschluss zu. Als ob Winter wäre.«

»Es ist Winter«, erwiderte Cooper. »Nur nicht hier drinnen.«

Thom zog den Reißverschluss bis zum Hals hoch und legte sich wieder hin.

»Mel, streich dir etwas Aluminiumstaub auf die Finger, und dann zerr ihn quer durch den Raum.«

Der Techniker machte sich gar nicht erst die Mühe, nach dem Zweck dieser Übung zu fragen. Er tauchte seine Finger in das dunkelgraue Fingerabdruckpulver ein und ging zu Thom.

»Wie soll ich ihn zerren?«

»Das will ich ja herausfinden«, sagte Rhyme. »Wie wäre es am leichtesten?« Er wies Cooper an, den unteren Saum der Jacke zu packen, ihn nach oben über Thoms Gesicht zu ziehen und den Betreuer mit dem Kopf voran wegzuschleifen.

Cooper nahm die Brille ab und bückte sich.

»Tut mir leid«, flüsterte er dem Betreuer zu.

»Ich weiß, Sie befolgen nur Befehle.«

Der Techniker tat, wie ihm von Rhyme geheißen. Er keuchte vor Anstrengung, aber Thom glitt mühelos über den Boden. Sellitto sah teilnahmslos zu, und Kathryn Dance musste sich ein Lächeln verkneifen.

»Das reicht. Zieh die Jacke aus und halt sie für mich hoch.«

Thom streifte noch im Sitzen die Jacke ab. »Kann ich jetzt aufstehen?«

»Ja, ja, ja.« Rhyme starrte die Jacke an, die Cooper ihm hinhielt. Der Betreuer rappelte sich auf und klopfte sich den Staub von der Kleidung.

»Und was sollte das nun?«, fragte Sellitto.

Rhyme verzog das Gesicht. »Verdammt, der Neuling hatte Recht, und es ist ihm nicht mal bewusst gewesen.«

»Pulaski?«

»Ja. Er hat angenommen, dass die Fischpartikel vom Uhrmacher stammen. Ich habe angenommen, sie würden zum Opfer gehören. Aber sieh dir die Jacke an.«

Coopers bestäubte Finger hatten im Innern des Kleidungsstücks Spuren hinterlassen, an genau den Stellen, an denen in Theodore Adams’ Jacke die Erde gefunden worden war. Die Substanz stammte demnach vom Uhrmacher höchstpersönlich und war beim Transport des Opfers zum Tatort in die Jacke gelangt.

»Verdammt«, fluchte Rhyme erneut. Nachlässigkeit machte ihn wütend – vor allem die eigene. »So, weiter im Text. Ich will alles erfahren, was es über Fischeiweiß zu wissen gibt.«

Cooper setzte sich wieder an den Computer.

Da bemerkte Rhyme, dass Kathryn Dance auf die Uhr sah. »Haben Sie Ihr Flugzeug verpasst?«, fragte er.

»Mir bleibt noch eine Stunde. Aber es sieht nicht gut aus. Nicht bei all den Sicherheitskontrollen und dem vorweihnachtlichen Andrang.«

»Tut mir leid«, sagte der zerknitterte Detective.

»Wenn ich Ihnen helfen konnte, war es das wert.«

Sellitto nahm sein Telefon vom Gürtel. »Ich besorge Ihnen einen Streifenwagen. Die Jungs können Sie mit Blaulicht und Sirene in einer halben Stunde zum Flughafen verfrachten.«

»Das wäre prima. Ich könnte es noch rechtzeitig schaffen.« Dance zog ihren Mantel an und wandte sich zum Gehen.

»Warten Sie. Ich habe einen anderen Vorschlag.«

Sowohl Sellitto als auch Dance sahen den Sprecher an.

»Wie wäre es mit einer Gratisübernachtung im wunderschönen New York City?«, fragte Rhyme.

Dance zog eine Augenbraue hoch.

Der Kriminalist fuhr fort. »Ich frage nur, ob Sie wohl noch einen Tag bleiben könnten.«

Sellitto musste lachen. »Linc, ich glaube, ich höre nicht recht. Du klagst doch immer, Zeugen seien nutzlos. Hast du deine Meinung etwa geändert?«

Rhyme runzelte die Stirn. »Nein, Lon. Was ich bemängele, ist die Art, wie die meisten Leute mit Zeugen umgehen – intuitiv, aus dem Bauch heraus, dieser ganze sinnlose Bockmist. Kathryn hingegen macht es richtig – sie wendet eine Methode an, die auf wiederholbaren und wahrnehmbaren Reaktionen auf Stimuli basiert, und zieht daraus nachprüfbare Schlüsse. Natürlich ist das nicht so gut wie ein Fingerabdruck oder eine chemische Drogenanalyse, aber was sie tut, ist…« Er suchte nach einem Wort. »… hilfreich.«

Thom lachte. »Was für ein Kompliment! Hilfreich.«

»Um deinen Kommentar hat niemand gebeten, Thom«, fauchte Rhyme. Er wandte sich an Dance. »Also? Was meinen Sie?«

Der Blick der Frau fiel auf die Tafel. Rhyme sah, dass sie nicht etwa die nüchtern aufgezählten Fakten musterte, sondern die Bilder, vor allem die Fotos von Theodore Adams’ Leichnam, dessen gefrorene Augen nach oben starrten.

»Ich bleibe«, sagte sie.

Vincent Reynolds stieg langsam die Stufen des Metropolitan Museum an der Fünften Avenue empor. Als er oben ankam, war er außer Atem. Seine Hände und Arme waren sehr stark – was sich bei den Stelldicheins mit den Damen oft als günstig erwies -, aber er hatte keinerlei körperliche Ausdauer.

Joanne, sein Blumenmädchen, kam ihm in den Sinn. Ja, er war ihr gefolgt und hätte sie beinahe vergewaltigt. Doch in letzter Minute hatte eine weitere seiner Inkarnationen die Leitung übernommen: der smarte Vincent, der seltenste der Truppe. Die Versuchung war groß gewesen, aber er durfte seinen Freund nicht enttäuschen. (Vincent hielt es außerdem nicht für besonders schlau, einen Mann zu verärgern, dessen Ratschlag für Problemfälle lautete, ihnen die Augen aufzuschlitzen.) Also hatte er noch einmal nach ihr gesehen, ein gewaltiges Mittagessen verdrückt und dann die U-Bahn zum Museum genommen.

Nun zahlte er den Eintritt und ging hinein, wobei ihm eine Familie auffiel – die Frau ähnelte seiner Schwester. Erst letzte Woche hatte er ihr geschrieben und sie gebeten, über Weihnachten nach New York zu kommen. Die Antwort stand noch aus. Er würde ihr gern die Sehenswürdigkeiten zeigen. Im Augenblick konnte sie natürlich noch nicht kommen. Nicht, solange er und Duncan zu tun hatten. Aber er hoffte auf ihren baldigen Besuch. Vincent war überzeugt, dass es schön wäre, sie öfter um sich zu haben. Es würde seinem Leben eine gewisse Stabilität verleihen, sodass er nicht mehr so hungrig wäre. Dann müsste er sich auch nicht mehr ganz so häufig ein Stelldichein suchen.

Ich hätte wirklich nichts dagegen, mich ein wenig zu verändern, Dr. Jenkins.

Meinen Sie nicht auch?

Vielleicht würde sie zu Silvester herkommen. Sie könnten zum Times Square gehen und zuschauen, wie eine Minute vor Mitternacht die große Glitzerkugel herabgelassen wurde.

Vincent gelangte in das eigentliche Museum. Es bestand nicht der geringste Zweifel, wo er Gerald Duncan antreffen würde, nämlich in dem Teil des Gebäudes, der für bedeutende Wanderausstellungen reserviert war – zum Beispiel für die Schätze des Nils oder Schmuckstücke aus dem Britischen Empire. Die gegenwärtige Ausstellung trug den Titel »Horologie im Laufe der Jahrhunderte«.

Mit Horologie bezeichne man das Studium der Zeit und der Zeitmessung, hatte Duncan ihm erklärt.

Der Killer war in letzter Zeit mehrmals hier gewesen. Dieser Ort übte auf den älteren Mann die gleiche Anziehungskraft aus wie Sexshops auf Vincent, und beim Anblick der Schaukästen blühte der sonst so zurückhaltende und emotionslose Duncan regelrecht auf. Vincent war froh, seinen Freund dermaßen vergnügt zu sehen.

Duncan stand vor ein paar alten Töpferwaren, die Weihrauchuhren hießen. Vincent stellte sich neben ihn.

»Was hast du herausgefunden?«, fragte Duncan, ohne den Kopf zu wenden. Er hatte Vincents Spiegelbild im Glas des Schaukastens bemerkt. Das war mal wieder typisch für ihn – stets aufmerksam, stets auf das Wesentliche konzentriert.

»Soweit ich sehen konnte, ist sie die ganze Zeit in ihrer Werkstatt allein gewesen. Niemand kam hinzu. Dann ist sie zu ihrem Laden am Broadway zurückgekehrt und hat sich dort mit diesem Lieferwagenfahrer getroffen. Die beiden sind zusammen weggegangen. Ich habe angerufen und nach ihr gefragt…«

»Von wo aus?«

»Natürlich von einem Münzfernsprecher.«

Gewissenhaft.

»Der Verkäufer hat gesagt, sie mache irgendwo Kaffeepause. Sie würde in einer Stunde zurück sein, aber nicht im Laden. Was wohl heißen dürfte, dass sie wieder in der Werkstatt ist.«

»Gut.« Duncan nickte.

»Und was haben Sie herausgefunden?«

»Der Pier war abgesperrt, aber menschenleer. Auf dem Fluss waren Polizeiboote unterwegs, also hat man die Leiche noch nicht geborgen. In der Cedar Street bin ich nicht besonders nah herangekommen. Aber man nimmt den Fall sehr ernst. Jede Menge Polizisten. Zwei davon schienen leitende Beamte zu sein. Eine war ziemlich hübsch.«

»Ein Mädchen, echt?« Der hungrige Vincent merkte auf. Der Gedanke an ein Stelldichein mit einer Polizistin war ihm noch nie gekommen. Aber auf einmal gefiel ihm die Idee.

Sehr sogar.

»Jung, Mitte dreißig. Rotes Haar. Magst du rotes Haar?«

Er würde Sally Annes rotes Haar nie vergessen, wie es sich auf der alten, stinkenden Decke ausbreitete, während er auf ihr lag.

Der Hunger war plötzlich unerträglich. Vincent lief buchstäblich das Wasser im Mund zusammen. Er griff in die Tasche, holte einen Schokoriegel hervor und aß ihn gierig. Er fragte sich, was Duncan mit seinen Anmerkungen über das rote Haar und die hübsche Polizistin andeuten wollte, aber der Killer ging nicht weiter darauf ein. Er schlenderte zu einem anderen Schaukasten, in dem alte Pendeluhren standen.

»Weißt du, welcher technischen Errungenschaft wir die Einführung einer präzisen Zeitmessung zu verdanken haben?«

Der Professor in seinem Element, dachte der clevere Mr. V., der den hungrigen Mr. V. einstweilen abgelöst hatte, nachdem dieser mit Schokolade versorgt worden war.

»Nein.«

»Der Eisenbahn.«

»Wie das?«

»Als die Leute noch ihr ganzes Leben an ein und demselben Ort zugebracht haben, konnten sie den Tagesbeginn halbwegs nach Wunsch festlegen. Sechs Uhr in London mochte sechs Uhr achtzehn in Oxford sein. Es spielte sowieso keine Rolle. Und falls man doch nach Oxford reisen musste, dann auf dem Rücken eines Pferdes, und es war egal, ob die Zeit übereinstimmte. Aber wenn ein Zug den Bahnhof nicht pünktlich verlässt und bereits der nächste Zug angerast kommt, kann das unangenehme Folgen haben.«

»Das klingt logisch.«

Duncan wandte sich von der Vitrine ab. Vincent hoffte, dass sie nun aufbrechen, nach Downtown fahren und sich Joanne vornehmen würden, aber sein Freund ging quer durch den Raum zu einem großen Glaskasten, der mit einer Samtkordel abgegrenzt war und neben dem ein kräftiger Wachmann stand.

Duncan starrte den Gegenstand im Innern an, einen Kasten aus Gold und Silber, je sechzig Zentimeter breit und hoch sowie zwanzig Zentimeter tief. Die Vorderseite war mit einem Dutzend Skalen versehen, auf denen Kreise eingestanzt waren, dazu die Abbilder von Planeten, Sternen und Kometen, zusammen mit Ziffern und ulkigen Buchstaben und Symbolen, wie bei einem Astrologen. Der eigentliche Kasten war ebenfalls mit Bildern verziert und außerdem mit Edelsteinen bedeckt.

»Was ist das?«, fragte Vincent.

»Der Delphi-Mechanismus«, erklärte Duncan. »Er stammt aus Griechenland und ist mehr als eintausendfünfhundert Jahre alt. Die Ausstellung wandert um die ganze Welt.«

»Und was ist seine Funktion?«

»Er hat viele Funktionen. Siehst du die Skalen dort? Mit ihnen berechnet man den Lauf von Sonne, Mond und Planeten.« Er schaute kurz zu Vincent. »Man kann sogar erkennen, dass die Erde und die Planeten die Sonne umkreisen, was für die damalige Zeit revolutionär und ketzerisch war – tausend Jahre vor dem kopernikanischen Modell des Sonnensystems. Verblüffend.«

Vincent erinnerte sich, in der Highschool irgendetwas über Kopernikus gehört zu haben – aber noch besser entsann er sich eines bestimmten Mädchens aus seiner Klasse, Rita Johansson. Am liebsten war ihm die Erinnerung an einen Spätnachmittag im Herbst, als die dickliche Brünette bäuchlings auf einem Feld in der Nähe der Schule gelegen und trotz des Jutesacks über ihrem Kopf mit höflicher Stimme gesagt hatte: »Bitte nicht, bitte, bitte nicht.«

»Und achte auf diese Scheibe da«, sagte Duncan und riss Vincent aus dem schönen Tagtraum.

»Die silberne?«

»Das ist Platin. Reines Platin.«

»Das ist noch wertvoller als Gold, richtig?«

Duncan antwortete nicht. »Sie zeigt den Mondkalender. Aber einen sehr besonderen. Der gregorianische Kalender – das ist der, den wir benutzen – hat dreihundertfünfundsechzig Tage und unregelmäßige Monate. Der Mondkalender ist einheitlicher – seine Monate sind stets gleich lang. Aber sie richten sich nicht nach der Sonne, was bedeutet, dass der Mondmonat, der dieses Jahr beispielsweise am fünften April beginnt, im nächsten Jahr an einem anderen Tag seinen Anfang nimmt. Der Delphi-Mechanismus zeigt eine Kombination aus Mond- und Sonnenkalender an, einen lunisolaren Kalender. Ich hasse sowohl den reinen gregorianischen als auch den reinen Mondkalender.« In seiner Stimme lag Leidenschaft. »Sie sind unstimmig.«

Er hasst sie?, dachte Vincent.

»Der lunisolare Kalender hingegen ist elegant und harmonisch. Wunderschön.«

Duncan wies auf die Anzeigen des Delphi-Mechanismus. »Viele Leute halten ihn nicht für echt, weil heutige Wissenschaftler die Berechnungen nur mit Hilfe von Computern nachvollziehen können. Sie wollen nicht glauben, dass jemand vor dermaßen langer Zeit eine so hoch entwickelte Rechenmaschine gebaut hat. Aber ich bin von seiner Echtheit überzeugt.«

»Ist er viel wert?«

»Er ist unbezahlbar.« Duncan hielt kurz inne. »Es ranken sich Dutzende von Gerüchten um ihn – angeblich enthält er den Schlüssel zu den Geheimnissen des Lebens und des Universums.«

»Glauben Sie das auch?«

Duncan starrte weiterhin auf das im Licht glänzende Metall. »In gewisser Weise. Bewirkt der Mechanismus irgendetwas Übernatürliches? Selbstverständlich nicht. Aber er tut etwas Wichtiges: Er vereinheitlicht die Zeit. Er hilft uns zu verstehen, dass es sich um einen endlosen Fluss handelt. Der Mechanismus geht mit einer Sekunde nicht anders um als mit einem Jahrtausend. Und er war irgendwie in der Lage, all jene Intervalle mit nahezu hundertprozentiger Genauigkeit zu messen.« Er deutete auf den Kasten. »Im Altertum hielt man die Zeit für eine eigenständige Macht, eine Art Gottheit mit eigenen Kräften. Der Mechanismus verkörpert diese Sichtweise, könnte man sagen. Ich glaube, wir alle wären besser beraten, die Zeit auf diese Weise zu betrachten: dass eine einzige Sekunde genauso mächtig sein kann wie eine Pistolenkugel, ein Messer oder eine Bombe. Sie kann noch in tausend Jahren Auswirkungen haben. Kann dort zu umfassenden Veränderungen führen.«

Das große Ganze…

»Ziemlich beeindruckend.«

Vincents Tonfall verriet zwar, dass er Duncans Begeisterung nicht teilte. Aber das schien in Ordnung zu sein. Der Killer sah auf seine Taschenuhr. Dann lachte er auf, was nur selten geschah. »Du hast genug von meinem verrückten Geplapper. Lass uns unser Blumenmädchen besuchen gehen.«

Das Leben des Streifenbeamten Ron Pulaski bestand aus seiner Frau und den Kindern, seinen Eltern und seinem Zwillingsbruder, dem Häuschen in Queens und einigen kleinen Freuden: Er veranstaltete Grillabende mit Freunden und deren Ehefrauen (er machte seine eigenen Barbecue- und Salatsoßen), er ging joggen, er kratzte etwas Geld für den Babysitter zusammen und schlich sich mit seiner Frau ins Kino, und er arbeitete gern in dem Garten hinter dem Haus, der so klein war, dass sein Bruder ihn einen grünen Bettvorleger nannte.

Einfaches Zeug. Daher war Pulaski relativ unbehaglich zumute bei dem Gedanken, dass er nun auf Jordan Kessler treffen würde, Benjamin Creeleys Partner. Nachdem der Münzwurf in Sachs’ Camaro ihm den Geschäftsmann und nicht die Kellnerin eingebracht hatte, hatte Ron telefonisch ein Gespräch mit Kessler vereinbart, der gerade erst von einer Geschäftsreise zurückgekehrt war. (Sein Jet – wirklich sein, nicht ein Jet – sei soeben gelandet, und sein Fahrer werde ihn in die Stadt bringen.)

Ron wünschte sich, er hätte die Kellnerin erwischt. Großes Geld verunsicherte ihn.

Kessler fuhr direkt zu einem Kunden nach Lower Manhattan und wollte den Termin mit Pulaski lieber verschieben. Aber Sachs hatte ihn angewiesen, sich nicht abwimmeln zu lassen, und so brachte er Kessler dazu, sich mit ihm in der Starbucks-Filiale im Erdgeschoss des Firmengebäudes zu treffen.

Der Neuling betrat die Lobby der Zentrale von Penn Energy Transfer und nickte anerkennend – viel Glas, viel Chrom und überall Marmorskulpturen. An der Wand hingen riesige Fotos der firmeneigenen Pipelines, die in unterschiedlichen Farben verfremdet worden waren. Ziemlich künstlerisch für ein so technisches Motiv. Die Bilder gefielen Pulaski.

Im Starbucks schaute ein Mann in seine Richtung und winkte ihm zu. Ron kaufte sich einen Kaffee – der Geschäftsmann hatte bereits einen -, und sie gaben einander die Hand. Kessler war ein kräftiger Mann, der sich das dünne Haar auf irritierende Weise quer über die schimmernde Glatze gekämmt hatte. Er trug ein dunkelblaues Hemd, das vor lauter Stärke keine einzige Falte aufwies. Der Kragen und die Ärmelaufschläge waren weiß, die Manschettenknöpfe aus massivem Gold.

»Danke, dass wir uns hier unten treffen können«, sagte Kessler. »Ich bin mir nicht sicher, ob mein Kunde begeistert gewesen wäre, falls ein Polizist mich in der Chefetage aufgesucht hätte.«

»Welche Aufgabe nehmen Sie hier wahr?«

»Ach, das Leben eines Wirtschaftsprüfers. Es gibt immer was zu tun.« Kessler nippte an seinem Kaffee, schlug die Beine übereinander und sprach mit leiser Stimme weiter. »Bens Tod ist furchtbar. Einfach furchtbar. Ich konnte es kaum glauben, als ich davon gehört habe… Wie nehmen seine Frau und sein Sohn es auf?« Dann schüttelte er den Kopf und beantwortete sich die Frage selbst. »Wie sollen sie es schon groß aufnehmen? Sie müssen am Boden zerstört sein. Nun, was kann ich für Sie tun, Officer?«

»Wie ich schon sagte, wir untersuchen die Umstände dieses Todesfalls.«

»Sicher. Ich werde Ihnen helfen, so gut ich kann.«

Es schien Kessler nicht nervös zu machen, mit einem Polizeibeamten zu reden und er hatte nichts Herablassendes an sich.

»Hatte Mr. Creeley ein Medikamentenproblem?«

»Tabletten? Nicht, dass ich es je mitbekommen hätte. Ich weiß, dass er wegen seines Rückens mal ein Schmerzmittel genommen hat. Doch das ist schon eine Weile her. Und ich glaube, ich habe ihn nie… wie soll ich sagen? Ich habe ihn nie benebelt erlebt. Aber eines sollten Sie wissen: Wir haben nicht viel zusammen unternommen, dazu waren wir zu verschieden. Wir haben gemeinsam unsere Firma geleitet und uns seit sechs Jahren gekannt, aber unser Privatleben blieb, nun ja, privat. Abgesehen von diversen Geschäftsessen mit Kunden haben wir höchstens ein- oder zweimal im Jahr zusammen zu Abend gegessen.«

Pulaski kam auf das ursprüngliche Thema zurück. »Was ist mit illegalen Drogen?«

»Ben? Nein.« Kessler lachte.

Pulaski dachte an seine Liste. Sachs hatte ihm eingeschärft, sich die Fragen einzuprägen. Falls Sie ständig auf Ihre Notizen starren, wirken Sie unprofessionell, hatte sie gesagt.

»Hat er sich jemals mit Personen getroffen, die auf Sie gefährlich gewirkt haben, vielleicht wie mögliche Kriminelle?«

»Nie.«

»Sie haben Detective Sachs erzählt, er habe deprimiert gewirkt.«

»Stimmt.«

»Wissen Sie, weswegen er deprimiert war?«

»Nein. Ich sagte ja schon, wir haben uns nicht oft über persönliche Dinge unterhalten.« Der Mann legte den Arm auf den Tisch, und der dicke Manschettenknopf verursachte ein lautes Geräusch. Das Ding kostete vermutlich eines von Pulaskis Monatsgehältern.

In seinem Kopf hörte er die Stimme seiner Frau sagen: Bleib locker, Schatz. Du machst das prima.

Sein Bruder gesellte sich hinzu: Er mag ja goldene Manschettenknöpfe haben, aber du hast dafür eine verdammt große Kanone.

»Haben Sie in letzter Zeit sonst noch etwas Außergewöhnliches an ihm bemerkt?«

»Ja, tatsächlich. Er hat mehr getrunken als üblich. Und er hatte wohl angefangen zu spielen, denn er ist ein paarmal in Vegas oder Atlantic City gewesen. Das hatte er bis dahin nie gemacht.«

»Kommt Ihnen das hier bekannt vor?« Pulaski gab dem Geschäftsmann eine Kopie der in der Asche gefundenen Dokumentenreste, die Amelia Sachs in Creeleys Haus in Westchester sichergestellt hatte. »Es muss aus einem Geschäftsbericht oder anderen Finanzunterlagen stammen.«

»Das ist mir klar.« Nun schwang ein wenig Herablassung mit, aber wohl unabsichtlich.

»Diese Aufstellung befand sich in Mr. Creeleys Besitz. Haben Sie sie schon mal gesehen?«

»Nein. Man kann es kaum entziffern. Was ist damit passiert?«

»Wir haben es in diesem Zustand vorgefunden.«

Sagen Sie nichts davon, dass man die Unterlagen verbrennen wollte, hatte Sachs ihn angewiesen. Sie meinen, wir sollen unser Blatt dicht vor der Brust halten?, hatte Pulaski erwidert und dann erkannt, dass diese Wortwahl gegenüber einer Frau etwas unangebracht schien. Er war rot geworden. Sein Zwillingsbruder hätte sich nicht beirren lassen. Tony hatte die gleichen Gene wie er, nur nicht das, das schüchtern machte.

»Es geht offenbar um sehr viel Geld.«

Kessler sah noch einmal hin. »Nicht allzu viel, nur ein paar Millionen.«

Nicht allzu viel.

»Noch mal zurück zu Mr. Creeleys Niedergeschlagenheit. Woher haben Sie davon gewusst? Wenn er doch nichts davon erzählt hat.«

»Man konnte es ihm ansehen. Er war oft gereizt. Zerstreut. An ihm hat eindeutig etwas genagt.«

»Hat er je die St. James Tavern erwähnt?«

»Die…?«

»Eine Bar in Manhattan.«

»Nein. Er hat manchmal früher Feierabend gemacht. Um sich mit Freunden auf einen Drink zu treffen, glaube ich. Aber er hat nie irgendwelche Namen genannt.«

»Wurde je gegen ihn ermittelt?«

»Weswegen?«

»Wegen irgendetwas Illegalem.«

»Nein, das hätte ich erfahren.«

»Gab es zwischen Mr. Creeley und seinen Kunden womöglich Probleme?«

»Nein. Wir hatten zu allen ein großartiges Verhältnis. Ihre durchschnittlichen Rückzahlungen lagen zwei- bis dreimal höher als die Sund P fünfhundert. Wer wäre da nicht glücklich?«

Sund P… Das verstand Pulaski nicht. Er schrieb es sich trotzdem auf. Dazu das Wort »glücklich«.

»Könnten Sie mir eine Kundenliste schicken?«

Kessler zögerte. »Ehrlich gesagt, es wäre mir lieber, Sie würden sich nicht mit den Leuten in Verbindung setzen.« Er senkte leicht den Kopf und sah dem Neuling genau in die Augen.

Pulaski hielt dem Blick mühelos stand. »Warum?«, fragte er.

»Es ist unangenehm. Schlecht fürs Geschäft. Wie ich schon sagte.«

»Nun, Sir, wenn Sie mal darüber nachdenken, ist doch wirklich nichts Peinliches daran, dass die Polizei nach dem Tod eines Menschen ein paar Fragen stellt, oder? Genau genommen ist es sogar unsere Pflicht.«

»Sie haben vermutlich Recht.«

»Und all Ihre Kunden wissen ohnehin, was mit Mr. Creeley geschehen ist, nicht wahr?«

»Ja.«

»Also werden sie damit rechnen, dass wir der Sache nachgehen.«

»Manche ja, andere nicht.«

»Wie dem auch sei, Sie haben gewiss bereits etwas unternommen, um die Situation im Griff zu behalten, richtig? Zum Beispiel ein PR-Büro angeheuert oder eventuell selbst mit Ihren Kunden gesprochen, um sie zu beruhigen?«

Kessler zögerte. »Ich lasse eine Liste zusammenstellen und sie Ihnen schicken«, sagte er dann.

Ja!, dachte Pulaski. Ein Drei-Punkte-Wurf! Er zwang sich, nicht zu lächeln.

Amelia Sachs hatte gesagt, er solle sich die große Frage bis zum Schluss aufsparen. »Was wird aus Mr. Creeleys Hälfte der Firma?«

Wodurch zumindest ein kleines bisschen angedeutet wurde, dass Kessler seinen Partner ermordet haben könnte, um das Geschäft zu übernehmen. Aber Kessler war sich dessen entweder nicht bewusst oder er nahm es Pulaski nicht übel. »Ich werde die Familie ausbezahlen. Unser Teilhabervertrag sieht das so vor. Suzanne – seine Frau – wird von mir den fairen Marktwert seines Anteils erhalten. Das dürfte ein stattliches Sümmchen sein.«

Pulaski machte sich eine entsprechende Notiz. Er wies auf eines der Pipeline-Fotos, das man durch die Glastür erkennen konnte. »Sind all Ihre Kunden Großkonzerne wie dieser?«

»Wir arbeiten hauptsächlich für Einzelpersonen – Mitglieder der Geschäftsführung oder des Vorstands.« Kessler schüttete etwas Zucker in seinen Kaffee und rührte um. »Hatten Sie je mit der Geschäftswelt zu tun, Officer?«

»Ich?« Pulaski grinste. »Nein. Na ja, ich hab früher mal im Sommer bei einem meiner Onkel gejobbt. Aber ihm ist die Luft ausgegangen. Nicht ihm selbst. Seiner Druckerei.«

»Es ist aufregend, ein Geschäft zu gründen und zu etwas Großem zu machen.« Kessler trank einen Schluck, rührte erneut um und beugte sich vor. »Sie scheinen zu glauben, dass hinter Bens Tod mehr steckt als ein einfacher Selbstmord.«

»Wir sichern uns nur gern nach allen Seiten ab.« Pulaski wusste nicht genau, was er eigentlich damit meinte; die Worte kamen ihm wie von selbst über die Lippen. Er rief sich die Fragenliste ins Gedächtnis. Alle Punkte waren abgehakt. »Das wär’s fürs Erste, Sir. Vielen Dank für Ihre Hilfe.«

Kessler trank aus. »Falls mir noch etwas einfällt, rufe ich Sie an. Haben Sie eine Karte?«

Pulaski gab sie ihm.

»Dieser weibliche Detective, mit dem ich gesprochen habe«, sagte der Geschäftsmann, »wie war doch gleich ihr Name?«

»Detective Sachs.«

»Genau. Falls ich Sie nicht erreichen kann, soll ich dann Detective Sachs anrufen? Arbeitet sie noch an dem Fall?«

»Ja, Sir.«

Pulaski nannte ihm die Nummern von Amelias Mobiltelefon und Rhymes Festnetzanschluss. Kessler notierte sie sich auf der Rückseite der Visitenkarte. Dann nickte er. »Ich sollte mich wieder an die Arbeit machen.«

Pulaski dankte ihm ein weiteres Mal, trank seinen Kaffee aus und ging. Er warf einen letzten Blick auf das größte der Pipeline-Fotos. Das war wirklich etwas Besonderes. Er hätte nichts dagegen, eine kleinere Ausgabe davon bei sich zu Hause an die Wand zu hängen. Aber vermutlich gab es bei einer Firma wie Penn Energy keinen Andenkenladen wie in Disney World.

 … Zwölf

[image: 013]

Eine korpulente Frau betrat den Imbiss. Schwarzer Mantel, kurzes Haar, Jeans. So hatte sie sich beschrieben. Amelia Sachs winkte ihr aus einer der hinteren Sitznischen zu.

Dies war Gerte, die andere Kellnerin der St. James Tavern. Sie würde bald ihre Schicht antreten und hatte eingewilligt, sich vorher mit Sachs zu treffen.

Ein Schild an der Wand besagte, hier sei das Rauchen verboten, aber die Frau behielt ihre brennende Zigarette trotzdem zwischen Zeige- und Mittelfinger der geröteten Hand. Keiner der Angestellten sagte etwas. Eine Gefälligkeit unter Kollegen, vermutete Sachs.

Die Frau nahm mit verkniffenem Blick Amelias Dienstausweis in Augenschein.

»Sonja hat gesagt, Sie hätten ein paar Fragen. Aber sie hat nicht gesagt, worum es geht.« Ihre Stimme war tief und rau.

Sachs spürte, dass Sonja ihr wahrscheinlich alles erzählt hatte. Aber sie spielte mit und nannte der Frau die relevanten Details – zumindest diejenigen, die sie preisgeben durfte. Dann zeigte sie ihr ein Foto von Ben Creeley. »Er hat Selbstmord begangen.« Gerte sah nicht überrascht aus. »Und wir untersuchen die Umstände seines Todes.«

»Ich hab ihn gesehen. Zwei- oder dreimal, schätze ich.« Sie sah auf die Tafel mit der Speisekarte. »In der St. James Tavern kann ich umsonst zu Abend essen. Aber heute werde ich wohl zu spät kommen. Weil ich hier sitze. Mit Ihnen.«

»Darf ich Sie zum Essen einladen?«

Gerte winkte der Kellnerin und bestellte.

»Möchten Sie auch etwas?«, wandte die Frau sich an Sachs.

»Haben Sie Kräutertee?«

»Falls Lipton ein Kraut ist, haben wir welchen.«

»Dann eine Tasse, bitte.«

»Etwas zu essen?«

»Nein, danke.«

Gerte musterte Amelias schlanke Figur und lachte zynisch auf. Dann fragte sie: »Dieser Kerl, der sich umgebracht hat – hinterlässt er eine Familie?«

»Ja.«

»Schlimm. Wie heißt er?«

Die Frage ließ befürchten, dass Gerte sich nicht als Quelle ergiebiger Informationen erweisen würde. Und wie sich herausstellte, konnte sie tatsächlich nichts Hilfreicheres beisteuern als ihre Kollegin Sonja. Sie wusste nur noch, dass sie Creeley seit September oder Oktober ungefähr einmal monatlich in der Kneipe gesehen hatte. Auch sie hatte den Eindruck, er habe sich mit den Polizisten im Hinterzimmer getroffen, aber sie war sich nicht sicher. »Wissen Sie, in dem Laden ist ziemlich viel los.«

Und die Geschäfte werden nicht nur an der Theke getätigt, dachte Sachs. »Kennen Sie manche der Cops dort persönlich?«

»Die vom Revier? Ja, ein paar.«

Als die Getränke kamen, nannte Gerte ihr mehrere Vornamen und beschrieb die Männer. Einen Nachnamen kannte sie nicht. »Die meisten von denen sind ganz in Ordnung. Einige sind Arschlöcher. Aber ist das nicht überall so?… Noch etwas.« Sie deutete auf das Foto von Creeley. »Mir fällt gerade ein, dass er nicht viel gelacht hat. Er hat sich immerzu umgesehen, über die Schulter, aus dem Fenster. Als sei er nervös.« Die Frau schüttete sich Sahne und Süßstoff in den Kaffee.

»Sonja hat gesagt, bei seinem letzten Besuch habe er sich mit jemandem gestritten. Können Sie sich an ähnliche Situationen erinnern?«

»Nein.« Sie schlürfte einen Schluck. »Nicht während meiner Schicht.«

»Haben Sie ihn mit irgendwelchen Drogen gesehen?«

»Nein.«

Es hat keinen Zweck, dachte Sachs. Das hier war eine Sackgasse.

Die Kellnerin nahm einen tiefen Zug von ihrer Zigarette und blies den Rauch zur Decke empor. Dann warf sie Sachs einen kurzen Blick zu und verzog die leuchtend roten Lippen zu einem ausdruckslosen Lächeln. »Und warum interessieren Sie sich so für diesen Kerl?«

»Reine Routine.«

Gerte sah sie skeptisch an und schwieg eine Weile. »Zwei Typen kommen in die St. James Tavern, und wenig später sind sie beide tot«, sagte sie schließlich. »Und das soll reine Routine sein, ja?«

»Zwei?«

»Sie wissen nichts davon?«

»Nein.«

»Hab ich mir schon gedacht. Andernfalls hätten Sie’s ja wohl erwähnt.«

»Erzählen Sie.«

Gerte verstummte und wandte den Blick ab; Sachs fragte sich, ob die Frau vor irgendetwas Angst hatte. Aber sie starrte bloß dem Hamburger mit Pommes frites entgegen, der ihr in diesem Moment gebracht wurde.

»Danke, Schätzchen«, knurrte sie. Dann sah sie wieder Sachs an. »Sarkowski. Frank Sarkowski.«

»Was ist passiert?«

»Ich hab gehört, er wurde bei einem Raubüberfall getötet.«

»Wann?«

»Anfang November. Irgendwie so was.«

»Mit wem hat er in der Kneipe zusammengesessen?«

»Er war öfter im Hinterzimmer, mehr weiß ich nicht.«

»Haben die beiden sich gekannt?« Sie wies auf das Foto von Creeley.

Die Frau zuckte die Achseln und beäugte ihren Hamburger. Sie nahm die obere Brötchenhälfte herunter, verteilte etwas Mayonnaise darauf und mühte sich mit dem Verschluss der Ketchupflasche ab. Sachs öffnete ihn für sie.

»Wer war er?«, fragte die Polizistin.

»Ein Geschäftsmann. Sah aus wie ein Pendler aus den umliegenden Bezirken. Aber ich hab gehört, er hat in Manhattan gewohnt und Geld gehabt. Er trug Gucci-Jeans. Ich hab nie mit ihm gesprochen, außer um seine Bestellung anzunehmen.«

»Wie haben Sie von seinem Tod erfahren?«

»Ich hab’s zufällig gehört. Die haben sich darüber unterhalten.«

»Die Beamten vom Revier?«

Sie nickte.

»Gab es sonst noch irgendwelche Todesfälle, von denen Sie gehört haben?«

»Nein.«

»Andere Straftaten? Einbrüche, Überfälle, Bestechung?«

Sie verneinte und schüttete Ketchup auf den Burger und neben die Pommes frites. »Nichts sonst. Das ist alles, was ich weiß.«

»Danke.« Sachs legte einen Zehndollarschein auf den Tisch.

Gerte warf einen Blick darauf. »Der Nachtisch hier ist ziemlich gut. Der Kuchen. Falls Sie jemals hier essen, müssen Sie den Kuchen probieren.«

Amelia legte einen Fünfer daneben.

Gerte hob den Kopf und grinste verschmitzt. »Sie wissen nicht, warum ich Ihnen das alles erzählt habe, nicht wahr?«

Sachs nickte lächelnd. Genau das hatte sie sich gefragt.

»Jemand wie Sie kann das nicht verstehen. Diese Kerle im Hinterzimmer, die Cops… Wie sie uns ansehen, Sonja und mich, was sie dann sagen, was sie dann nicht sagen. Wie sie sich über uns lustig machen…« Sie lachte verbittert auf. »Ja, ich verdiene meinen Lebensunterhalt damit, dass ich Getränke ausschenke. Das ist alles, was ich mache. Aber das gibt denen nicht das Recht, über mich zu spotten. Jeder Mensch hat ein Anrecht auf etwas Würde, oder etwa nicht?«

Joanne Harper, das Mädchen seiner Träume, war noch nicht in die Werkstatt zurückgekehrt.

Die Männer saßen in ihrem Heftpflastermobil, das im östlichen Teil der Spring Street gegenüber den dunklen Räumlichkeiten stand, in denen Duncan sein drittes Opfer töten und Vincent sein erstes Stelldichein seit langer, langer Zeit haben würde.

Der Geländewagen war nichts Tolles, aber er war sicher. Der Uhrmacher hatte ihn von irgendwo gestohlen, wo man ihn, sagte er, eine Zeit lang nicht vermissen würde. Die New Yorker Nummernschilder stammten von einem anderen gelbbraunen Explorer – um eine oberflächliche Überprüfung durch die Polizei zu bestehen, falls sie in eine Verkehrskontrolle gerieten (die Fahrgestellnummer würde so gut wie nie überprüft, nur das Kennzeichen, hatte der Uhrmacher Vincent belehrt).

Das war schlau, fand Vincent, aber er hatte gefragt, was sie tun würden, falls ein Cop nun doch die Fahrgestellnummer kontrollieren wollte. Dann würde der Diebstahl auffliegen.

Duncan hatte erwidert: »Oh, ich würde ihn töten.« Als sei das ganz selbstverständlich.

Nichts durfte sie aufhalten…

Duncan sah auf seine Taschenuhr, steckte sie zurück in die Jacke und zog den Reißverschluss zu. Dann öffnete er seine Umhängetasche, in der die große Uhr und das restliche Werkzeug verstaut waren, alles sorgfältig geordnet. Er zog die Uhr auf, stellte die Zeit ein und schloss die Tasche wieder. Durch das Nylon hindurch konnte Vincent das Ticken hören.

Sie stöpselten die Freisprecheinrichtungen in ihre Mobiltelefone ein, und Vincent stellte einen Polizeifunkscanner auf den Sitz neben sich (was natürlich Duncans Idee gewesen war). Aus dem Gerät ertönte ein stetiger Strom von Meldungen über Verkehrsunfälle, den Fortschritt der Absperrarbeiten für irgendeine Veranstaltung am Donnerstag, einen vermutlichen Herzinfarkt auf dem Broadway, einen Taschendiebstahl …

Das Leben in der großen Stadt…

Duncan unterzog sich selbst einer peniblen Kontrolle und vergewisserte sich, dass alle Taschen geschlossen waren. Dann fuhr er mit einem Kleberoller über seinen ganzen Körper, um etwaige Partikel zu entfernen, und ermahnte Vincent, das Gleiche zu tun, bevor er zu seinem Stelldichein mit Joanne nach drinnen kommen würde.

Gewissenhaft…

»Fertig?«

Vincent nickte. Duncan stieg aus dem Wagen, sah sich auf der Straße um, ging zum Hintereingang und knackte das Schloss innerhalb von zehn Sekunden. Unglaublich. Vincent lächelte bewundernd. Dann verschlang er mit grimmigen Bissen zwei Schokoriegel.

Gleich darauf vibrierte sein Telefon, und er nahm das Gespräch an. »Ich bin drinnen«, sagte Duncan. »Wie sieht’s auf der Straße aus?«

»Hin und wieder ein paar Autos. Niemand auf dem Bürgersteig. Alles in Ordnung.«

Vincent hörte mehrmals ein metallisches Klicken. Dann flüsterte sein Freund: »Ich melde mich, wenn sie fertig ist.«

Zehn Minuten später sah Vincent eine Gestalt in einem dunklen Mantel auf die Werkstatt zugehen. Nach der Körperhaltung und den Bewegungen zu schließen, handelte es sich um eine Frau. Ja, das war sein Blumenmädchen, Joanne.

Der Hunger loderte in ihm empor.

Vincent duckte sich, damit sie ihn nicht sehen würde. Und er betätigte die Kurzwahltaste seines Telefons.

Er hörte ein Klicken am anderen Ende. Kein »hallo« oder »ja«.

Vincent hob den Kopf ein Stück an und sah sie zur Tür gehen. »Sie kommt, und sie ist allein«, sagte er in das Telefon. »Sie müsste jede Sekunde da sein.«

Der Killer sagte nichts. Es klickte erneut in Vincents Ohr, als er die Verbindung unterbrach.

Die Sache sah immer besser aus.

Joanne Harper und Kevin hatten jeder drei Tassen Kaffee getrunken. Kosmo’s Diner war normalerweise einer von vielen zweckdienlichen, langweiligen Imbissen in SoHo, aber seit heute handelte es sich um einen ganz besonderen Ort. Während sie nun auf die Hintertür ihrer Werkstatt zuging, wünschte Joanne sich, sie hätte noch ein halbes Stündchen bleiben können. Kevin hatte sie dazu gedrängt – es gab noch so viele Witze und Geschichten zu erzählen -, aber die Arbeit rief. Der Auftrag musste erst morgen Abend fertig sein, aber es ging um einen wichtigen Kunden, und sie wollte unbedingt ein perfektes Arrangement abliefern. Also hatte sie sich widerwillig von Kevin verabschiedet.

Ihr Blick schweifte über die Straße. Ihr war wegen des dicken Mannes mit dem Parka und der komischen Sonnenbrille immer noch ein wenig unbehaglich zumute. Aber es war niemand zu sehen. Sie betrat die Werkstatt und schloss die Tür zweimal ab.

Dann hängte Joanne ihren Mantel auf und atmete tief durch, so wie sie es immer tat, wenn sie hereinkam. Unzählige Düfte stiegen ihr in die Nase: Jasmin, Rosen, Flieder, Gardenien, Dünger, Lehm, Mulch. Es war schier überwältigend.

Sie schaltete das Licht ein und wollte nach vorn gehen, um die angefangene Arbeit fortzusetzen. Da erstarrte sie plötzlich und schrie leise auf.

Ihr Fuß war gegen etwas gestoßen. Es entfernte sich raschelnd. Joanne zuckte zurück. Eine Ratte?

Aber dann sah sie nach unten und lachte. Sie war gegen eine große Rolle Blumendraht getreten, die mitten auf dem Gang lag. Wie konnte das sein? Die anderen Rollen hingen nach wie vor an ihren Wandhaken. Joanne kniff im Halbdunkel die Augen zusammen und erkannte, dass diese eine Rolle aus irgendeinem Grund heruntergefallen und über den Boden gerollt sein musste. Seltsam.

Die Geister der verstorbenen Floristen, dachte sie und bedauerte es noch im selben Moment. Es war hier gruselig genug, und ihr fiel sogleich wieder der Fettsack mit der Sonnenbrille ein. Sie durfte sich nicht auch noch selbst verrückt machen.

Als sie die Rolle aufhob, erkannte sie des Rätsels Lösung: Der Haken war irgendwie aus dem Holz gerutscht. Das war alles. Aber dann fiel ihr noch etwas Merkwürdiges auf. Die Rolle war neu; Joanne hatte noch keinen Draht davon abgeschnitten. Aber sie musste sich irren, denn es fehlte ein Stück.

Sie lachte. Liebe machte offenbar vergesslich.

Dann hielt sie inne und neigte den Kopf. Da war ein ungewohntes Geräusch.

Was mochte das sein?

Sehr sonderbar… tropfendes Wasser?

Nein, etwas Mechanisches. Metall…

Eigenartig. Es klang wie eine tickende Uhr. Woher kam es? An der hinteren Wand der Werkstatt hing eine große Uhr, aber die wurde elektrisch betrieben und tickte nicht. Joanne sah sich um. Das Geräusch schien aus dem kleinen fensterlosen Winkel hinter dem Kühlraum zu ertönen. Sie würde sich gleich darum kümmern.

Aber erst wollte sie den Haken reparieren.

 … Dreizehn

[image: 014]

Amelia Sachs kam mit quietschenden Reifen vor Ron Pulaski zum Stehen. Sobald er eingestiegen war, fuhr sie in nördlicher Richtung los und gab Gas.

Der Neuling berichtete ihr von dem Treffen mit Jordan Kessler. »Er hat aufrichtig gewirkt«, fügte er hinzu. »Ein netter Kerl. Aber ich dachte mir, ich sollte am besten selbst mal mit Mrs. Creeley sprechen und mich vergewissern, ob Kessler nicht doch irgendwie von dem Tod ihres Mannes profitiert. Sie hat gesagt, sie vertraue ihm und alles sei in Ordnung. Doch ich war immer noch nicht zufrieden, also habe ich Creeleys Anwalt angerufen. Ich hoffe, das war nicht falsch.«

»Warum sollte es falsch sein?«

»Keine Ahnung. Ich dachte nur, ich frage lieber.«

»In unserem Job ist es immer okay, zu viel zu tun«, sagte Sachs. »Problematisch wird es erst, wenn jemand nicht genug unternimmt.«

Pulaski schüttelte den Kopf. »Es ist schwer vorstellbar, dass jemand für Lincoln arbeitet und faulenzt.«

Sie lachte vieldeutig auf. »Was hat der Anwalt gesagt?«

»Im Grunde das Gleiche wie Kessler und die Ehefrau. Kessler kauft Creeleys Anteil zu einem angemessenen Preis. Es hat alles seine Richtigkeit. Kessler hat außerdem erzählt, sein Partner habe mehr als üblich getrunken und zu zocken angefangen. Creeleys Frau hat das bestätigt und gesagt, es habe sie sehr überrascht. Atlantic City habe ihn bis dahin noch nie interessiert.«

Sachs nickte. »Glücksspiel – vielleicht ist das die Verbindung zum Mob. Er könnte ihnen Drogen verkauft oder auch nur selbst etwas zur Entspannung genommen haben. Womöglich Geldwäsche. Wissen Sie, ob er gewonnen oder verloren hat?«

»Wie es aussieht, hat er ordentlich Verlust gemacht. Ich habe mich gefragt, ob er sich eventuell mit einem Kredithai eingelassen hat, um das Loch in der Kasse zu stopfen. Aber seine Frau meinte, bei seinem Einkommen hätten ein paar Hunderttausend keine große Rolle gespielt. Aber natürlich war sie dennoch alles andere als begeistert… Kessler behauptet, Creeley habe sich gut mit all seinen Kunden verstanden. Ich habe ihn trotzdem um eine Liste gebeten. Ich glaube, wir sollten selbst mit den Leuten reden.«

»Gut«, lobte Sachs. »Die Sache wird immer undurchsichtiger. Es hat noch einen Todesfall gegeben, im Zuge eines Raubüberfalls, heißt es.« Sie fasste das Treffen mit Gerte zusammen und erzählte von Frank Sarkowski. »Sie müssen die Akte ausfindig machen.«

»Na klar.«

»Ich…«

Amelia verstummte abrupt, sah in den Rückspiegel und bekam ein ungutes Gefühl. »Hm.«

»Was ist denn?«, fragte Pulaski.

Sie antwortete nicht, sondern bog gemächlich rechts ab, fuhr mehrere Blocks geradeaus und hielt sich dann plötzlich links. »Okay, es könnte sein, dass wir verfolgt werden. Ein Mercedes ist seit einigen Minuten hinter uns. Nein, schauen Sie nicht hin.«

Es war eine schwarze Limousine mit getönten Scheiben.

Sachs bog erneut ab und bremste sofort. Der Neuling wurde ächzend in den Gurt gedrückt. Der Mercedes fuhr weiter geradeaus. Amelia sah über ihre Schulter, konnte das Nummernschild aber nicht erkennen. Der andere Wagen war ein AMG, die teurere und frisierte Variante des deutschen Nobelautos.

Sachs wollte wenden, aber in diesem Moment hielt vor ihr ein Lieferwagen in zweiter Reihe. Bis sie es endlich geschafft hatte, den Camaro zurück auf die Querstraße zu manövrieren, war der Mercedes verschwunden.

»Wer könnte das gewesen sein?«

Sachs schaltete hoch. »Wahrscheinlich war das bloß ein Zufall. Es passiert nur ganz selten, dass man verfolgt wird, und glauben Sie mir, der Verfolger sitzt niemals in einem Hundertvierzigtausend-Dollar-Wagen.«

Er berührte den kalten Körper der Floristin auf dem Beton. Ihr Gesicht war so bleich wie die weißen Rosen, die um sie verstreut lagen.

Der kalte Körper, kalt wie der Kalte Mond, aber immer noch weich; die Starre des Todes würde erst in einer Weile einsetzen.

Er schnitt den Stoff auf, die Bluse, den Büstenhalter …

Berührte sie …

Schmeckte sie …

Das waren die Bilder, die Vincent Reynolds sich vorstellte, während er auf dem Fahrersitz des Heftpflastermobils saß und zu der dunklen Werkstatt auf der anderen Straßenseite hinüberstarrte. Vor lauter Vorfreude auf Joanne beschleunigte sich sein Atem. Er verging fast vor Hunger.

Ein lästiges Geräusch erklang: »Wagen Zweiundvierzig, sind Sie frei? Es fehlen noch ein paar Absperrungen an der Ecke Nassau und Pine. Bei dem Zeitungsstand.«

»Klar, wir übernehmen das. Over.«

Die Worte stellten für ihn oder Gerald Duncan keine Bedrohung dar, also schwelgte Vincent weiter in seinen Phantasien.

Er schmeckte, berührte …

Vincent stellte sich vor, wie der Killer Joanne wohl in genau diesem Moment zu Boden warf und fesselte. Dann runzelte Vincent die Stirn. Würde Duncan sie dabei etwa an gewissen Stellen berühren? An der Brust oder zwischen den Beinen?

Vincent war eifersüchtig.

Joanne war seine Freundin, nicht Duncans. Verdammt noch mal! Wenn der Kerl was zum Ficken wollte, sollte er sich gefälligst selbst ein nettes Mädchen suchen…

Aber dann riss Vincent sich wieder zusammen. An all dem war nur der Hunger schuld. Er machte dich wahnsinnig, ergriff Besitz von dir wie bei den Leuten in den blutigen Zombiefilmen, die Vincent sich ansah. Duncan ist dein Freund. Falls er ein wenig mit ihr spielen will, lass ihn. Sie konnten sich das Mädchen teilen.

Vincent sah ungeduldig auf die Uhr. Warum dauerte das so lange? Duncan hatte ihm erzählt, die Zeit sei keine absolute Größe. Ein paar Wissenschaftler hätten im Zuge eines Experiments eine Uhr hoch oben auf einen Turm gestellt und eine andere auf Höhe des Meeresspiegels. Die auf dem Turm sei schneller gelaufen als die auf dem Boden. Wegen irgendeines physikalischen Gesetzes. Und auch psychologisch betrachtet sei die Zeit relativ, hatte Duncan hinzugefügt. Wenn man an einer Sache Spaß habe, vergehe sie im Fluge. Sobald man auf etwas warte, verstreiche sie nur schleppend.

So wie jetzt. Na los, mach schneller.

Das Funkgerät auf dem Armaturenbrett erwachte erneut zum Leben. Weitere Verkehrsmeldungen, vermutete Vincent.

Aber er irrte sich.

»Zentrale an alle verfügbaren Einheiten in Lower Manhattan. Begeben Sie sich in die Spring Street, östlich des Broadway. Achtung, halten Sie nach Blumenläden Ausschau. Es besteht ein Zusammenhang mit den gestrigen Morden auf dem Pier an der Zweiundzwanzigsten Straße und in der Gasse an der Cedar Street. Seien Sie vorsichtig.«

»O mein Gott«, murmelte Vincent und starrte den Scanner an. Er betätigte die Kurzwahltaste seines Telefons und sah die Straße hinauf – noch war nirgendwo Polizei zu sehen.

Es klingelte einmal, zweimal … »Nimm schon ab!«

Klick. Duncan sagte nichts – so hatten sie es vereinbart. Aber Vincent wusste, dass er zuhörte.

»Raus da, sofort! Schnell! Die Polizei kommt.«

Vincent hörte ein leises Keuchen. Die Verbindung wurde unterbrochen.

»Hier Streife Drei Drei Sieben. Wir sind drei Minuten von dort entfernt.«

»Roger, Drei Drei Sieben… Soeben kommt eine Ergänzung herein – wir haben einen Zehn-drei-vier, einen tätlichen Angriff, in der vier-eins-acht Spring Street. Alle verfügbaren Einheiten zum Tatort.«

»Roger.«

»Streife Vier Sechs Eins, wir sind ebenfalls unterwegs.«

»Mach schon, um Himmels willen«, murmelte Vincent. Er legte den Gang ein.

Eine große Keramikvase flog mit lautem Krachen durch die Glastür der Werkstatt. Duncan kam zum Vorschein, lief über die Scherben hinweg, wäre beinahe auf dem Eis ausgerutscht, rannte dann zu dem Explorer und sprang auf den Beifahrersitz. Vincent raste los.

»Langsamer«, befahl der Killer. »Bieg an der nächsten Straße ab.«

Vincent ging vom Gas. Das erwies sich als weise Entscheidung, denn kaum hatte er das Tempo verringert, schlitterte vor ihnen ein Streifenwagen um die Ecke.

Zwei weitere Fahrzeuge fuhren bis zu der Werkstatt, und die Beamten stiegen aus.

»Halt an der Ampel an«, sagte Duncan ruhig. »Keine Panik.«

Vincent wollte das Pedal durchtreten, einfach nur weg von hier. Duncan spürte das. »Nein. Benimm dich wie alle anderen. Du bist neugierig. Schau zu den Polizeiwagen. Das ist ganz natürlich.«

Vincent sah hin.

Die Ampel sprang auf Grün.

»Langsam.«

Er rollte gemächlich an.

Es fuhren noch mehr Einsatzfahrzeuge an ihnen vorbei.

Über Funk hörten sie, wie immer mehr Streifen sich meldeten. Ein Beamter gab durch, es gäbe keine Beschreibung des mutmaßlichen Täters. Niemand erwähnte das Heftpflastermobil. Vincents Hände zitterten immer noch, aber er hielt den großen Geländewagen genau in der Spur und fuhr mit gleich bleibender Geschwindigkeit davon. Nachdem sie endlich einige Entfernung zwischen sich und die Werkstatt gebracht hatten, sagte Vincent leise: »Die haben gewusst, dass wir das waren.«

Duncan sah ihn an. »Wie bitte?«

»Die Polizei. Sie haben Wagen hergeschickt, die nach einem Blumenladen suchen sollten, und zwar im Zusammenhang mit den Morden von gestern Abend.«

Gerald Duncan überlegte. Er wirkte nicht erschrocken oder wütend. Er runzelte die Stirn. »Die haben gewusst, dass wir dort waren? Seltsam. Wie ist das nur möglich?«

»Wohin soll ich fahren?«, fragte Vincent.

Sein Freund antwortete nicht. Duncan sah hinaus auf die Straße. »Fahr vorläufig einfach weiter«, sagte er schließlich mit ruhiger Stimme. »Ich muss nachdenken.«

»Er ist entwischt?«, schimpfte Rhyme aus dem Lautsprecher des Motorola. »Wie konnte das passieren?«

»Timing. Glück. Woher, zum Teufel, soll ich das wissen?«, erwiderte Lon Sellitto, der neben Sachs vor dem Tatort stand.

»Glück?«, rief Rhyme barsch, als wäre das ein ihm unbekanntes Fremdwort. Dann hielt er inne. »Moment… Benutzt ihr eine verschlüsselte Frequenz?«

»Wir intern ja, aber nicht die Notrufzentrale. Er muss den ursprünglichen Rundruf abgehört haben. Scheiße. Okay, wir werden dafür sorgen, dass alles rund um den Uhrmacher-Fall nur noch verschlüsselt gesendet wird.«

»Was sagt uns der Tatort, Sachs?«, fragte Rhyme.

»Ich bin gerade erst angekommen.«

»Nun, dann mach dich an die Arbeit.«

Klick.

O Mann… Sellitto und Sachs sahen sich an. Als über Funk die Nachricht von dem Zehn-vierunddreißig eingetroffen war, hatte Amelia sofort Pulaski aussteigen lassen, damit er sich um die Akte im Mordfall Sarkowski kümmern konnte, und war so schnell wie möglich zum Tatort gefahren.

Ich komme mit beiden Fällen zurecht.

Hoffen wir’s, Sachs…

Sie warf ihre Handtasche auf die Rückbank des Camaro, schloss die Tür ab und ging los. Kathryn Dance kam ihr aus Richtung der Werkstatt entgegen, wo sie die Eigentümerin Joanne Harper befragt hatte, die beinahe das dritte Opfer des Uhrmachers geworden wäre.

Ein ziviles Einsatzfahrzeug hielt am Bordstein. Die blinkenden Signalleuchten wurden abgeschaltet. Dennis Baker stieg aus und eilte auf Sachs zu.

»War das tatsächlich er?«, fragte Baker.

»Ja«, bestätigte Sellitto. »Die Kollegen haben drinnen noch so eine Uhr gefunden. Das gleiche Modell.«

Drei hätten wir, dachte Sachs erbittert. Noch sieben…

»Gibt es auch wieder einen Liebesbrief?«

»Diesmal nicht. Aber wir haben ihn nur knapp verpasst. Ich schätze, ihm blieb keine Gelegenheit, eine Nachricht zu hinterlassen.«

»Ich hab’s über Funk gehört«, sagte Baker. »Wie sind Sie darauf gekommen, dass er hier sein würde?«

»Die Umweltschutzbehörde hat einen Block von hier entfernt vor kurzem eine Razzia durchgeführt – bei einem Kammerjäger, der als Rattengift illegales Thalliumsulfat gebunkert hatte. Dann hat Lincoln erfahren, dass das Fischeiweiß, wie wir es am Adams-Tatort gefunden haben, hauptsächlich als Orchideendünger eingesetzt wird. Lon ließ Streifenwagen zu allen Blumenläden und Gärtnereibetrieben im näheren Umkreis des Kammerjägers schicken.«

»Rattengift.« Baker lachte auf. »Dieser Rhyme denkt wirklich an alles, nicht wahr?«

»Und noch an einiges mehr«, fügte Sellitto hinzu.

Dance gesellte sich zu den anderen und berichtete, was das Gespräch ergeben hatte: Joanne Harper war von einer Kaffeepause zurückgekehrt und hatte gemerkt, dass eine Rolle Draht sich nicht mehr an der ursprünglichen Stelle befand. »Zuerst war sie nicht allzu beunruhigt, aber dann hat sie das Ticken und irgendeine Bewegung in einem der hinteren Räume gehört. Also hat sie den Notruf gewählt.«

Sellitto nickte. »Da ohnehin bereits mehrere Streifen in dieses Gebiet beordert worden waren, sind sie hier eingetroffen, bevor er die Frau umbringen konnte. Aber es war haarscharf.«

Dance fügte hinzu, dass die Floristin sich nicht erklären könne, weshalb jemand es auf sie abgesehen hatte. Sie habe vor langer Zeit zwar eine Scheidung durchgemacht, aber schon seit Jahren nichts mehr von ihrem Exmann gehört. Und sie habe ihres Wissens keine Feinde.

Joanne hatte Dance außerdem erzählt, um die Mittagszeit habe jemand sie durch die Scheibe beobachtet, ein dicker weißer Mann mit einem cremefarbenen Parka, einer altmodischen Sonnenbrille und einer Baseballmütze. Wegen der schmutzigen Fenster habe sie ihn nicht genau sehen können. Um eine mögliche Verbindung zu überprüfen, hatte Dance sie nach Theodore Adams gefragt, dem Opfer in der Cedar Street, aber Joanne kannte den Namen nicht.

»Wie geht es ihr?«, fragte Sachs.

»Sie ist ziemlich durcheinander. Aber sie geht zurück zur Arbeit. Nicht hier in der Werkstatt, sondern in ihrem Laden am Broadway.«

»Solange wir diesen Kerl nicht haben und sein Motiv nicht kennen, lasse ich den Laden von einem unserer Wagen bewachen.« Sellitto nahm sein Funkgerät und leitete alles Notwendige in die Wege.

Nancy Simpson und Frank Rettig, die Beamten der Spurensicherung, kamen zu Sachs. Zwischen ihnen ging ein junger Mann mit Wollmütze und weiter Jacke. Er war sehr dünn und schien mächtig zu frieren. »Der Gentleman hier möchte behilflich sein«, sagte Simpson. »Er ist bei uns am Wagen aufgetaucht.«

Nach einem kurzen Blick zu Sachs, die nickte, wandte Dance sich an den Zeugen und fragte ihn, was er gesehen habe. Ihre Fähigkeiten als Kinesik-Expertin waren jedoch nicht erforderlich, denn der Junge war nur zu gern bereit, sich als guter Bürger zu beweisen. Er erklärte, er sei die Straße entlanggegangen, als jemand aus der Werkstatt gesprungen sei, ein Mann mittleren Alters mit einer dunklen Jacke. Sachs zeigte ihm das Phantombild, das Sellitto und Dance nach den Angaben des Uhrenhändlers angefertigt hatten. »Ja, das könnte er sein«, sagte der Zeuge.

Der Mann sei zu einem gelbbraunen Geländewagen gelaufen, an dessen Steuer ein Weißer mit rundem Gesicht und einer Sonnenbrille gesessen habe. Mehr habe er von dem Fahrer nicht erkennen können.

»Die sind zu zweit?« Baker seufzte. »Er hat einen Partner.«

Das war vermutlich derselbe Mann, der Joanne zuvor beobachtet hatte.

»War der Wagen ein Explorer?«

»Für mich sehen diese Geländewagen alle gleich aus.«

Sellitto fragte ihn nach dem Kennzeichen. Der Zeuge hatte nicht darauf geachtet.

»Nun, wenigstens kennen wir die Farbe.« Sellitto erließ eine dringliche Fahndungsmeldung, was bedeutete, dass ab sofort alle Streifenwagen, die Beamten der Verkehrspolizei sowie die Angehörigen der meisten anderen Strafverfolgungsbehörden nach einem gelbbraunen Explorer mit zwei weißen Insassen Ausschau halten würden.

»Okay, lassen Sie uns weitermachen«, rief Sellitto.

Simpson und Rettig halfen Sachs bei der Zusammenstellung der Ausrüstung für die Untersuchung des Tatorts. Genau genommen gab es mehrere Schauplätze: die eigentliche Werkstatt, die Gasse, den Teil des Bürgersteigs, der als Fluchtweg gedient hatte, und die Stelle, an der das Fahrzeug geparkt worden war.

Kathryn Dance und Sellitto kehrten zu Rhyme zurück, während Baker die Gegend nach weiteren Zeugen absuchen und das Phantombild des Uhrmachers in den Lagerhäusern und Geschäften der Spring Street sowie unter den Passanten herumzeigen ließ.

Sachs sammelte so viele Spuren wie möglich. Nachdem die ersten Uhren keinen Sprengsatz enthalten hatten, bestand keine Veranlassung, das Räumkommando zu alarmieren; ein einfacher Nitrattest reichte aus, um sicherzugehen. Amelia packte alles ein, streifte den Tyvek-Overall ab und zog ihre Lederjacke an. Dann eilte sie die Straße hinunter, setzte sich hinter das Steuer ihres Camaro, ließ den Motor an und drehte das Heizgebläse auf.

Sie griff hinter den Beifahrersitz nach ihrer ledernen Tasche, um die Handschuhe herauszuholen, aber als sie die Tasche anhob, landete der gesamte Inhalt auf der Rückbank.

Sachs runzelte die Stirn. Sie achtete immer darauf, dass die Tasche sicher verschlossen war, denn sie konnte es sich nicht leisten, den Inhalt zu verlieren, zu dem zwei Reservemagazine für ihre Glock sowie eine Dose Tränengas zählten. Und sie wusste genau, dass sie den kleinen Metallverschluss bei ihrer Ankunft gedreht hatte.

Sie sah zum Beifahrerfenster. Ein Handschuh hatte Schmierspuren auf der Scheibe hinterlassen, als habe jemand mit einem schmalen Metallstreifen das Türschloss geöffnet. Und die Fensterdichtung stand an einer Stelle ein wenig vom Glas ab.

Ein Einbruch während der Arbeit an einem Tatort. Das ist eine Premiere.

Amelia überprüfte den Tascheninhalt Stück für Stück. Es fehlte nichts. Sowohl das Geld als auch die Kreditkarten waren noch da – wenngleich sie die Karten trotzdem sperren lassen musste, denn der Dieb konnte sich die Nummern notiert haben. Die Munition war vollzählig, das CS-Gas intakt. Sachs griff nach ihrer Waffe und sah sich um. Ganz in der Nähe standen ein paar Leute und beobachteten neugierig das große Polizeiaufgebot. Amelia stieg aus, ging hin und fragte, ob jemand den Einbruch gesehen habe. Ohne Erfolg.

Zurück beim Chevy holte Sachs ihre Ausrüstung aus dem Kofferraum und nahm sich den Wagen genau wie jeden anderen Tatort vor – sie suchte nach Fingerabdrücken, Fußspuren und Partikeln. Aber sie fand nichts. Sie verstaute den Koffer und setzte sich wieder ans Steuer.

Da sah sie in einem halben Block Entfernung einen großen schwarzen Wagen aus einer Gasse kommen. Sie dachte an den Mercedes, der ihr aufgefallen war, als sie Pulaski abgeholt hatte. Sie war sich nicht sicher, was die Marke dieses Fahrzeugs anging, und noch bevor sie wenden und die Verfolgung aufnehmen konnte, reihte der Wagen sich in den Verkehr ein und verschwand.

Zufall oder nicht?, fragte sie sich. Der große Chevy-Motor blies heiße Luft in den Innenraum. Amelia gurtete sich an und legte den ersten Gang ein. Es ist ja nichts Schlimmes passiert, dachte sie und fuhr los.

Aber als sie nach einem halben Block in den dritten Gang schaltete, schoss ihr schlagartig etwas durch den Kopf: Wonach hatte er eigentlich gesucht? Die Tatsache, dass ihr Geld und die Kreditkarten noch da waren, ließ darauf schließen, dass der Täter es auf etwas anderes abgesehen hatte.

Und Amelia Sachs wusste, dass am gefährlichsten stets jene Leute sind, deren Motive man nicht kennt.

 … Vierzehn

[image: 015]

Bei Rhyme übergab Sachs die Beweisstücke an Mel Cooper.

Bevor sie sich Latexhandschuhe überstreifte, ging sie zu einer Dose, nahm ein paar Hundekuchen heraus und fütterte Jackson damit. Er schlang die Leckerbissen gierig herunter. »Haben Sie je in Erwägung gezogen, sich einen Helferhund zuzulegen?«, wandte Kathryn Dance sich an Rhyme.

»Er ist ein Helferhund.«

»Jackson?« Sachs runzelte die Stirn.

»Ja. Er ist sehr hilfreich. Er lenkt die Leute ab, sodass ich mit ihnen keine unnötige Konversation betreiben muss.«

Die Frauen lachten. »Ich habe einen Hund mit der entsprechenden Ausbildung gemeint.«

Auch einer seiner Therapeuten hatte bereits diesen Vorschlag geäußert. Viele Rollstuhlfahrer hatten Helfertiere. In der Zeit nach dem Unfall, als dieses Thema zur Sprache gekommen war, hatte Rhyme sich gegen die Vorstellung gesträubt. Er kannte nicht mal den genauen Grund dafür, aber es musste wohl mit seinem generellen Widerwillen zu tun haben, von etwas oder jemandem abhängig zu sein. Inzwischen klang die Idee gar nicht mal so schlecht.

Er legte die Stirn in Falten. »Kann man ihnen beibringen, Whiskey einzugießen?« Dann wanderte sein Blick von dem Hund zu Sachs. »Übrigens, es hat jemand für dich angerufen, während du unterwegs gewesen bist. Ein Mann namens Jordan Kessler.«

»Wer?«

»Er sagte, du würdest wissen, wer er ist.«

»Oh, Moment – na klar, Creeleys Partner.«

»Er wollte mit dir sprechen. Ich sagte, du seist nicht da, also hat er eine Nachricht hinterlassen. Er sagte, er habe mit den restlichen Firmenangestellten gesprochen und dass Creeley in letzter Zeit eindeutig deprimiert gewesen sei. Kessler stellt außerdem eine Kundenliste zusammen, aber das wird noch ein oder zwei Tage dauern.«

»Zwei Tage?«

»Das hat er gesagt.«

Rhyme sah zu den Beweismitteln, die Sachs und Cooper auf dem Tisch ausbreiteten. Die St.-James-Geschichte trat für ihn in den Hintergrund – der »andere Fall«, wie er es nannte. Im Gegensatz zu »seinem Fall«, dem Uhrmacher. »Lasst uns loslegen«, verkündete er.

Sachs fing an, die Kisten und die Tüte auszupacken.

Die Uhr war das gleiche Modell wie die ersten beiden. Sie tickte und zeigte die korrekte Zeit an. Das Vollmondgesicht war ein winziges Stück weitergerückt.

Cooper und Sachs nahmen die Uhr gemeinsam auseinander, fanden aber keinerlei brauchbare Partikel.

In der Werkstatt waren weder Fußspuren noch Fingerabdrücke, Waffen oder sonst etwas zurückgeblieben. Rhyme fragte sich, ob der Killer den Blumendraht eventuell mit einem speziellen Werkzeug abgetrennt oder irgendeine Technik angewandt hatte, die Rückschlüsse auf eine frühere oder gegenwärtige Tätigkeit oder Ausbildung zulassen würde. Aber nein, er hatte Joannes eigene Schere benutzt. Allerdings war der Draht, genau wie zuvor das Isolierband, in exakt gleiche Stücke geschnitten worden. Jedes war einen Meter achtzig lang. Der Zweck blieb vorerst unklar. Der Draht hätte ebenso gut als Fessel wie als Mordwaffe dienen können.

Als Joanne Harper zu ihrer Kaffeepause aufgebrochen war, hatte sie die Werkstatt hinter sich abgeschlossen, also musste der Täter die Tür mit einem Dietrich geöffnet haben. Rhyme war nicht überrascht; ein Mann, der sich mit Uhrwerken auskennt, würde mit Leichtigkeit lernen können, wie man Schlösser knackt.

Die Anfrage bei der Zulassungsstelle erbrachte vierhundertdreiundzwanzig gelbbraune Explorer im New Yorker Stadtgebiet. Nur zwei der Eigentümer waren vorbestraft: Ein Mann Mitte sechzig hatte Dutzende von Strafzetteln nicht bezahlt, und ein jüngerer Mann war wegen des Handels mit Kokain aufgeflogen. Rhyme vermutete, es könne sich bei ihm um den Assistenten des Uhrmachers handeln, doch wie sich herausstellte, saß er immer noch im Gefängnis. Der Uhrmacher konnte durchaus einer der vielen restlichen Eigentümer sein, aber die Liste war zu lang, um sie Punkt für Punkt abzuarbeiten. Sellitto würde zumindest all jene überprüfen lassen, deren Adressen in Lower Manhattan lagen. Die dringliche Fahndung nach dem Wagen hatte ebenfalls zu einigen Meldungen geführt, doch keine der Fahrerbeschreibungen passte auf den Uhrmacher oder seinen Partner.

Sachs hatte in der Werkstatt Proben genommen und stellte nun fest, dass die Erde und das Fischeiweiß, in Form von Dünger, tatsächlich von dort stammten. Die Partikel fanden sich nicht nur in den Räumlichkeiten, sondern auch draußen, wo mehrere leere Düngersäcke beim Müll lagen.

Rhyme schüttelte den Kopf.

»Was ist los?«, fragte Sellitto.

»Dieses Eiweiß ist ein Problem. Vor allem die Tatsache, dass es sich auf dem zweiten Opfer befunden hat. Adams.«

»Weil?«

»Es bedeutet, dass der Täter die Werkstatt schon vorher ausgekundschaftet hat – wahrscheinlich wegen der Gewohnheiten des Opfers und um nach einer Alarmanlage oder Überwachungskameras zu suchen. Aus diesen Vorbereitungen ergibt sich, dass er die Opfer aus einem bestimmten Grund ausgesucht hat. Aber wie, zum Teufel, könnte der lauten?«

Der Mann mit der zerquetschten Kehle in der Gasse war anscheinend weder in kriminelle Machenschaften verstrickt gewesen noch hatte er Feinde gehabt. Das Gleiche galt für Joanne Harper. Und sie hatte noch nie von Adams gehört – es existierte zwischen ihnen keine Verbindung. Dennoch waren sie beide zu Zielpersonen des Uhrmachers geworden. Warum gerade sie?, grübelte Rhyme. Ein unbekanntes Opfer am Pier, ein junger Geschäftsmann, eine Floristin… und noch sieben weitere. Was haben diese Leute an sich, das in ihm Mordlust weckt? Welche Gemeinsamkeit gibt es?

»Was habt ihr sonst noch gefunden?«

»Schwarze Flocken«, sagte Cooper und hielt einen Plastikumschlag hoch. Die Krümel darin sahen wie getrocknete schwarze Tinte aus.

»Die lagen dort, wo er sich die Drahtspule geholt hat, und auch in seinem vermutlichen Versteck. Darüber hinaus habe ich ein paar davon vor der Eingangstür gefunden, wo er über die Scherben zu dem Explorer gerannt ist«, sagte Sachs.

»Nun, dann ab damit in den Gaschromatographen.«

Cooper schaltete das Gerät ein und verdampfte eine Probe der Substanz. Nach wenigen Minuten erschien das Ergebnis des Massenspektrometers auf dem Bildschirm.

»Also, was haben wir da, Mel?«

Der Techniker schob seine Brille ein Stück höher die Nase hinauf und beugte sich vor. »Organisch… Sieht nach ungefähr dreiundsiebzig Prozent n-Alkanen aus, dazu polyzyklische aromatische Kohlenwasserstoffe und Schwefelverbindungen.«

»Ah, Dachpappe«, sagte Rhyme sofort.

Kathryn Dance lachte auf. »Das wissen Sie?«

»Oh, Lincoln ist früher durch die ganze Stadt gelaufen und hat alle möglichen Proben für seine Spurendatenbanken gesammelt«, sagte Sellitto. »Es muss witzig gewesen sein, mit dir abends auszugehen, Linc. Hast du Reagenzgläser und kleine Plastiktüten dabeigehabt?«

»Meine Exfrau könnte ein Lied davon singen«, erwiderte Rhyme belustigt. Seine Aufmerksamkeit war auf die schwarzen Teerpartikel gerichtet. »Ich wette, er hat ein weiteres Opfer von einem Ort aus beobachtet, der gerade ein neues Dach bekommt.«

»Vielleicht wird auch sein eigenes Haus neu gedeckt«, warf Cooper ein.

»Ich bezweifle, dass er bei diesem Wetter auf seinem eigenen Dach mit einem Cocktail in der Hand den Sonnenuntergang genießt«, sagte Rhyme. »Lasst uns davon ausgehen, dass es ein fremdes Haus war. Ich möchte wissen, wie viele Gebäude derzeit eine neue Bedachung erhalten.«

»Das könnten Hunderte oder sogar Tausende sein«, gab Sellitto zu bedenken.

»Aber nicht zu dieser Jahreszeit.«

»Selbst wenn – wie, zum Teufel, sollen wir sie finden?«, fragte der zerknitterte Detective.

»ASTER.«

»Was ist das?«, fragte Dance.

»Advanced Spaceborne Thermal Emission and Reflection Radiometer«, erklärte Rhyme beiläufig. »Es handelt sich um ein Instrument an Bord des Terra-Satelliten – ein Gemeinschaftsprojekt der NASA und der japanischen Regierung. Man kann damit vom Weltraum aus Thermalbilder aufnehmen. Der Satellit umkreist die Erde alle… wie oft doch gleich, Mel?«

»Ungefähr alle achtundneunzig Minuten. Aber es dauert sechzehn Tage, bis er einmal die komplette Erdoberfläche erfasst hat.«

»Bring in Erfahrung, wann er das letzte Mal über New York gewesen ist. Ich möchte herausfinden, ob aus den Thermalaufnahmen Temperaturen von über hundert Grad ersichtlich sind – flüssiger Teer ist mindestens so heiß. Das dürfte unsere Auswahl erheblich eingrenzen.«

»Die ganze Stadt?«, fragte Cooper.

»Wie es aussieht, ist Manhattan sein Jagdrevier. Wir beschränken uns erst mal darauf.«

Cooper führte ein längeres Telefonat.

»Unsere Jungs sind an der Sache dran«, berichtete er dann. »Sie tun ihr Möglichstes.«

Thom führte Dennis Baker herein. »Es ist uns nicht gelungen, rund um die Werkstatt der Floristin weitere Zeugen zu finden«, sagte der Lieutenant, zog seinen Mantel aus und nahm dankbar eine Tasse Kaffee entgegen. »Wir haben es eine Stunde lang versucht. Die Leute haben entweder nichts gesehen oder sind zu feige, sich zu äußern. Dieser Kerl hat allen mächtig Angst eingejagt.«

»Wir brauchen mehr.« Rhyme betrachtete die Skizze, die Sachs vom Schauplatz des Geschehens angefertigt hatte. »Wo war der Explorer geparkt?«

»Gegenüber der Werkstatt, auf der anderen Straßenseite«, erklärte Sachs.

»Und du hast die Stelle untersucht.« Das war keine Frage. Rhyme wusste, dass auf Amelia Verlass war. »Standen andere Fahrzeuge davor oder dahinter?«

»Nein.«

»Okay, er läuft zu dem Wagen, sein Partner fährt bis zur nächsten Kreuzung und biegt ab, um möglichst schnell im Verkehr untertauchen zu können. Er darf nicht auffallen, also fährt er schön langsam und vorsichtig eine scharfe Kurve, um in seiner Spur zu bleiben.« Genau wie starke Beschleunigungen oder heftige Bremsmanöver führen oft auch scharfe, langsame Kurven dazu, dass sich wichtige Partikel aus dem Reifenprofil lösen. »Falls die Straße immer noch abgesperrt ist, soll ein Team der Spurensicherung sich mal die entsprechende Kreuzung vornehmen. Es ist weit hergeholt, aber einen Versuch wert, würde ich sagen.« Er wandte sich an Baker. »Sie sind doch eben erst vom Tatort aufgebrochen, nicht wahr? Vor zehn, fünfzehn Minuten?«

»So ungefähr«, entgegnete Baker, setzte sich und streckte die Beine aus, während er seinen Kaffee trank. Er sah erschöpft aus.

»War die Straße noch abgeriegelt?«

»Ich hab nicht darauf geachtet. Ich glaube, ja.«

»Find es heraus«, sagte Rhyme zu Sellitto. »Falls ja, schick ein Team hin.«

Aber der Anruf des Detectives erbrachte, dass die Straße wieder freigegeben worden war. Falls der Explorer des Täters tatsächlich Partikel hinterlassen hatte, waren sie durch die ein oder zwei nächsten Fahrzeuge, die um die besagte Ecke bogen, längst vernichtet worden.

»Verdammt«, murmelte Rhyme, dessen Blick sich wieder auf die Wandtafel richtete. Es war lange her, dass ein Fall ihnen dermaßen große Schwierigkeiten bereitet hatte.

Thom klopfte an den Türrahmen und führte eine weitere Person ins Zimmer, eine Frau mittleren Alters in einem teuren schwarzen Mantel. Sie kam Rhyme bekannt vor, aber er konnte sich nicht an ihren Namen erinnern.

»Hallo, Lincoln.«

Dann fiel es ihm wieder ein. »Inspector.«

Marilyn Flaherty war älter als Rhyme, aber die beiden hatten zur gleichen Zeit im Rang eines Captains gestanden und bei ein paar Sonderaufträgen zusammengearbeitet. Er wusste daher, dass sie intelligent und ehrgeizig war – und notwendigerweise auch ein kleines bisschen härter und zielbewusster als ihre männlichen Kollegen. Sie plauderten einige Minuten über gemeinsame Bekannte und die gute alte Zeit. Dann erkundigte Flaherty sich nach dem Uhrmacher-Fall, und er gab ihr einen kurzen Überblick.

Schließlich nahm die Besucherin Sachs beiseite und fragte nach dem Stand der Ermittlungen; gemeint war natürlich der »andere Fall«. Rhyme bekam zwangsläufig mit, dass Sachs sagte, sie hätte noch keine schlüssigen Beweise gefunden. Aus der Asservatenkammer des Hundertachtzehnten Reviers seien keine größeren Drogenmengen entwendet worden. Creeleys Partner und seine Angestellten hätten ausgesagt, der Geschäftsmann habe deprimiert gewirkt und in letzter Zeit häufig getrunken. Außerdem sei er mehrmals in Vegas und Atlantic City gewesen.

»Das könnte auf eine Verbindung zum organisierten Verbrechen hindeuten«, merkte Flaherty an.

»Das habe ich mir auch schon gedacht«, sagte Sachs. Dann fügte sie hinzu, dass es zwischen Creeley und seinen Kunden offenbar keine Probleme gegeben habe; sie und Pulaski würden von Jordan Kessler jedoch eine entsprechende Namenliste erhalten und selbst mit den Leuten reden.

Suzanne Creeley sei allerdings weiterhin überzeugt, ihr Mann habe weder etwas mit Drogen noch mit anderen illegalen Machenschaften zu tun gehabt, und sein Tod sei kein Selbstmord gewesen.

»Im Übrigen gibt es noch einen Todesfall«, sagte Sachs.

»Noch einen?«

»Ein Mann, der einige Male in der St. James Tavern gewesen ist und sich eventuell mit denselben Leuten getroffen hat wie Creeley.«

Noch ein Toter?, dachte Rhyme. Er musste zugeben, dass der »andere Fall« ein paar sehr interessante Aspekte aufzuweisen begann.

»Wer?«, fragte Flaherty.

»Ebenfalls ein Geschäftsmann. Frank Sarkowski, wohnhaft in Manhattan.«

Flaherty musterte das Labor, die Tabelle, die Ausrüstung. Sie runzelte die Stirn. »Gibt es einen Hinweis darauf, wer ihn getötet hat?«

»Ich glaube, es war während eines Raubüberfalls. Aber das weiß ich erst, wenn ich die Akte gelesen habe.«

Rhyme konnte Flaherty die Enttäuschung ansehen.

Auch Sachs war angespannt. Der Grund wurde ihm schnell klar. Als Flaherty sagte: »Ich werde die Abteilung für innere Angelegenheiten vorläufig nicht hinzuziehen«, atmete Sachs sichtlich durch. Man würde ihr den Fall nicht wegnehmen. Nun, Lincoln Rhyme freute sich für Sachs, obwohl es ihm lieber gewesen wäre, sie hätte den »anderen Fall« abgegeben, um sich ausschließlich »seinem Fall« zu widmen.

»Was ist mit diesem jungen Officer? Ron Pulaski?«, fragte Flaherty. »Macht er sich gut?«

»Er leistet gute Arbeit.«

»Ich werde Wallace Bericht erstatten, Detective.« Flaherty nickte Rhyme zu. »Lincoln, es war schön, Sie wiederzusehen. Passen Sie auf sich auf.«

»Bis bald, Inspector.«

Flaherty fand selbst hinaus. Sie schritt zur Tür wie ein General auf dem Exerzierplatz.

Amelia Sachs wollte Pulaski anrufen, um sich nach seinen Erkenntnissen über Sarkowski zu erkundigen, als neben ihr jemand flüsterte: »Die Großinquisitorin.«

Sachs sah Sellitto an, der ein Stück Zucker in seinen Kaffee warf. »Lassen Sie uns kurz in mein Büro gehen«, sagte er und wies auf den Flur von Rhymes Haus.

Die beiden Detectives gingen in den dämmrigen Korridor.

»Inquisitorin? Ist das Flahertys Spitzname?«, fragte Sachs.

»Ja. Nicht, dass sie keine gute Beamtin wäre.«

»Ich weiß. Ich hab mich über sie schlaugemacht.«

»Aha.« Der große Detective trank einen Schluck Kaffee und aß ein Stück Gebäck. »Hören Sie, ich bin bis über beide Ohren mit diesem verrückten Uhrmacher beschäftigt und weiß daher nicht das Geringste über die St.-James-Geschichte. Aber falls ein paar kriminelle Cops darin verwickelt sein könnten, wie kommt es, dass Sie und nicht das IAD den Fall leiten?«

»Flaherty wollte die Abteilung für innere Angelegenheiten vorerst nicht hinzuziehen. Wallace war einverstanden.«

»Wallace?«

»Robert Wallace. Der stellvertretende Bürgermeister.«

»Ja, ich kenne ihn. Ein Mann mit Rückgrat. Und es wäre richtig, das IAD einzuschalten. Warum wollte sie nicht?«

»Sie möchte, dass jemand unter ihrem Kommando für den Fall zuständig ist. Sie hat gesagt, es gebe zu viele Verbindungen zwischen dem Eins Eins Acht und dem Big Building. Aus dem IAD könnte etwas durchsickern, und die Leute wären gewarnt.«

»Das könnte sein«, meinte Sellitto. »Und Sie haben keine Einwände erhoben, denn Sie wollten Ihren Fall behalten.«

Sie sah ihm in die Augen. »Stimmt.«

»Also haben Sie bekommen, worum Sie gebeten haben.« Er lachte auf.

»Was?«

»Nun sind Sie der vorgeschobene Kundschafter.«

»Wieso auch nicht?«

»Sie sollten sich lediglich des Risikos bewusst sein. Falls etwas schiefgeht, irgendetwas – jemand wird fälschlich beschuldigt, irgendein Straftäter kommt davon -, klebt die Scheiße an Ihren Fingern, auch wenn Sie alles richtig gemacht haben. Flaherty wäscht ihre Hände in Unschuld, und das IAD hat eine weiße Weste. Falls Sie aber Erfolg haben und die Leute zu fassen kriegen, nimmt man Ihnen die Sache ab, und plötzlich kennt niemand mehr Ihren Namen.«

»Sie wollen sagen, man hat mich gelinkt?« Sachs schüttelte den Kopf. »Aber anfangs wollte Flaherty mir den Fall gar nicht lassen, sondern einem ihrer Leute übertragen.«

»Amelia, kommen Sie schon. Am Ende einer Verabredung sagt der Junge: ›He, es war ein schöner Abend, aber es ist vermutlich besser, ich bitte dich nicht noch zu mir nach oben.‹ Was wird das Mädchen wohl darauf erwidern?«

»›Lass uns nach oben gehen.‹ Was er von Anfang an bezweckt hat. Soll das heißen, Flaherty hat mich manipuliert?«

»Ich sage bloß, sie hat Ihnen den Fall nicht weggenommen, richtig? Was sie ohne Weiteres hätte tun können.«

Sachs kratzte sich geistesabwesend am Kopf. Bei dem Gedanken an die politischen Winkelzüge der polizeilichen Führungsetage zog sich ihr Magen zusammen – das war für sie weitgehend unbekanntes Terrain.

»Ich will auf Folgendes hinaus: Ich wünschte, Sie würden nicht in einem solchen Fall ermitteln, nicht am jetzigen Punkt Ihrer Laufbahn. Aber es ist nun mal so gekommen. Deshalb dürfen Sie auf keinen Fall vergessen, rechtzeitig den Kopf einzuziehen. Bleiben Sie um Himmels willen unsichtbar.«

»Ich…«

»Lassen Sie mich ausreden. Unsichtbar aus zwei Gründen. Erstens, sobald jemand mitbekommt, dass Sie hinter kriminellen Polizisten her sind, gehen die Gerüchte los – über diesen Beamten, der gern Geldgeschenke annimmt, oder jenen Beamten, der Beweise verschwinden lässt, was auch immer. Dass diese Leute in Wahrheit unschuldig sind, interessiert keinen. Gerüchte sind wie die Grippe. Man kann sie nicht wieder wegzaubern. Sie breiten sich aus und ruinieren das Leben anderer Menschen.«

Sie nickte. »Und der zweite Grund?«

»Bloß weil Sie eine Dienstmarke tragen, dürfen Sie sich nicht für unverwundbar halten. Falls ein Streifenbeamter im Eins Eins Acht Dreck am Stecken hat, wird er Sie deswegen nicht umlegen. So weit kommt es nicht. Aber die Zivilisten, mit denen er zu tun hat, werden nicht nach seiner Meinung fragen. Die werden keine Sekunde zögern, Ihre Leiche im Kofferraum eines Wagens auf dem Langzeitparkplatz des Flughafens abzustellen… Gott schütze Sie, Kleines. Holen Sie sich diese Ärsche. Aber seien Sie vorsichtig. Ich will Lincoln nicht eines Tages eine schlimme Nachricht überbringen müssen. Das würde er mir niemals verzeihen.«

Während Sachs noch auf dem Flur stand, zur Küche sah und über das nachdachte, was Sellitto zu ihr gesagt hatte, klingelte Ron Pulaski an der Tür.

Sie ließ ihn herein und setzte ihn über die neuesten Ereignisse im Fall des Uhrmachers in Kenntnis. »Was ist mit diesem Sarkowski?«, fragte sie dann.

Er klappte sein Notizbuch auf. »Ich habe seine Witwe ausfindig gemacht und zwecks Befragung kontaktiert. Also, der Verstorbene war ein siebenundfünfzigjähriger Weißer, dem eine Firma in Manhattan gehört hat. Er war nicht vorbestraft. Am vierten November dieses Jahres wurde er ermordet und hinterließ besagte Witwe und zwei halbwüchsige Kinder, eines männlich, eines weiblich. Todesursache war eine Schussverletzung. Er…«

»Ron?«, fragte sie in einem ganz bestimmten Tonfall.

Er zuckte zusammen. »Oh, Verzeihung. Flüssiger, alles klar.«

Sachs sah ihn abwartend an.

Der Neuling fuhr etwas lockerer fort. »Ihm hat ein Haus an der West Side gehört, in dem er auch selbst gewohnt hat. Sein Unternehmen erledigt im ganzen Stadtgebiet für mehrere große Firmen und Einrichtungen Wartungsarbeiten und übernimmt die Müllentsorgung.« Gegen den Betrieb lag nichts vor – weder auf Bundesnoch auf Staats- oder städtischer Ebene. Keine Verbindungen zum organisierten Verbrechen, keine laufenden Ermittlungen. Auch Sarkowski selbst war sauber, abgesehen von einer Verwarnung wegen Geschwindigkeitsübertretung im letzten Jahr.

»Gibt es für den Mord an ihm irgendwelche Verdächtige?«

»Nein.«

»Welches Revier hat den Fall untersucht?«

»Das Eins Drei Eins.«

»Er ist in Queens umgebracht worden, nicht in Manhattan?«

»Richtig.«

»Unter welchen Umständen?«

»Der Täter hat ihm Brieftasche und Bargeld abgenommen und ihm dann dreimal in die Brust geschossen.«

»Hat er seiner Frau gegenüber jemals die St. James Tavern erwähnt?«

»Nein.«

»Hat er Creeley gekannt?«

»Vermutlich nicht, aber seine Frau konnte es nicht mit Bestimmtheit sagen. Jedenfalls hat sie Creeley noch nie gesehen; ich habe ihr sein Foto gezeigt.« Er hielt kurz inne. »Eines noch. Ich glaube, da war wieder dieser Mercedes.«

»Ernsthaft?«

»Nachdem Sie mich abgesetzt hatten, habe ich mich beeilt, um es noch bei Grün über die Straße zu schaffen. Als ich mich umgesehen habe, ob ein Abbieger kommt, war mir so, als würde weiter hinten der Mercedes fahren. Ich konnte ihn nicht genau erkennen, erst recht nicht das Nummernschild. Aber ich dachte, ich sollte es erwähnen.«

Sachs schüttelte den Kopf. »Ich hatte auch ungebetenen Besuch.« Sie erzählte ihm von dem Einbruch in ihren Wagen. Und fügte hinzu, auch sie habe wahrscheinlich den Mercedes gesehen. »Der Fahrer kommt ziemlich herum.« Ihr Blick fiel auf Pulaskis Hände, die nur das dicke Notizbuch hielten. »Wo ist die Akte Sarkowski?«

»Das ist das Problem. Keine Akte, keine Beweise. Ich habe die Asservatenkammer des Eins Drei Eins auf den Kopf gestellt. Nichts.«

»Okay, jetzt wird’s kritisch. Keine Beweise?«

»Verschwunden.«

»Die Akte wurde von irgendwem angefordert?«

»Kann sein, aber es steht nichts im Computer. Falls jemand sie mitgenommen oder weggeschickt hat, müsste es dort vermerkt sein. Aber ich habe den Namen des zuständigen Detectives. Er wohnt in Queens und wurde gerade erst pensioniert. Art Snyder.« Pulaski reichte ihr einen Zettel, auf dem Name und Adresse des Mannes notiert waren. »Soll ich mit ihm reden?«

»Nein, das übernehme ich selbst. Sie bleiben hier und legen für unseren Fall eine Tabelle an. Ich will mir alles mal im Zusammenhang anschauen. Aber machen Sie das nicht im Labor, da ist zu viel Betrieb.« Es kamen ständig Beamte her, um irgendwelche Lieferungen abzugeben. Bei einem Fall, in den kriminelle Cops verwickelt waren, sollte lieber niemand sehen können, was sie wussten. Sie wies auf Rhymes Trainingsraum, in dem sein Ergometer und der Laufapparat standen. »Nehmen Sie eine Rolltafel dorthin mit.«

»Gern. Aber das wird nicht lange dauern. Soll ich dann auch zu Snyder kommen?«

Sachs dachte erneut an den Mercedes. Und Sellittos Worte hallten unaufhörlich in ihrem Kopf wider:… im Kofferraum eines Wagens auf dem Langzeitparkplatz des Flughafens…

»Nein, wenn Sie fertig sind, bleiben Sie einfach hier und helfen Lincoln.« Sie lachte. »Vielleicht bekommt er dadurch bessere Laune.«

DER UHRMACHER

Tatort eins

Ort:• Werkstattpier am Hudson River, 22. Straße.

Opfer:• Identität unbekannt.
• Männlich.
• Vermutlich mittleren Alters oder älter; eventuell mit Herzproblemen (Antikoagulans im Blut).
• Keine Drogen, Infektionen oder Krankheiten im Blut.
• Küstenwache und ESU-Taucher suchen im Hafenbecken nach der Leiche und weiteren Spuren.
• Vermisstenmeldungen werden überprüft.

Täter:• Siehe unten.

Vorgehensweise:• Täter hat Opfer gezwungen, sich über dem Wasser an den Planken festzuklammern; hat ihm in Finger oder Handgelenke geschnitten, bis es hinunterfiel.
• Tatzeit: zwischen Montag, 18.00 Uhr, und Dienstag, 6.00 Uhr. Spuren:
• Blutgruppe AB positiv.
• Abgerissener Fingernagel, nicht lackiert, breit.
• Stück des Maschendrahtzauns wurde mit herkömmlicher Drahtschere durchtrennt; nicht zurückverfolgbar.
• Uhr. Siehe unten.
• Gedicht. Siehe unten.
• Kratzspuren auf den Planken.
• Keine erkennbaren Partikel, keine Fingerabdrücke, keine Fußspuren, keine Reifenspuren.

Tatort zwei

Ort:• Gasse an der Cedar Street, nahe Broadway, hinter drei Bürogebäuden (Hintertüren werden zwischen 20.30 Uhr und 22.00 Uhr abgeschlossen) und einem Haus der Stadtverwaltung (Hintertür wird um 18.00 Uhr abgeschlossen).
• Tatort ist eine Sackgasse. Viereinhalb Meter breit, zweiunddreißig Meter lang, mit Kopfsteinpflaster. Leiche lag viereinhalb Meter von der Einmündung entfernt.

Opfer:• Theodore Adams.
• Hat am Battery Park gewohnt.
• Freiberuflicher Werbetexter.
• Keine bekannten Feinde.
• Nicht polizeilich gesucht.
• Nach einer Verbindung zu den Gebäuden im Umfeld der Gasse wird gesucht. Ohne Ergebnis.

Täter:• Der Uhrmacher.
• Männlich.
• Keine Datenbankeinträge für »Uhrmacher«.

Vorgehensweise:• Täter hat Opfer vom Fahrzeug in die Gasse geschleift und eine Eisenstange über ihm aufgehängt, von der letztlich seine Kehle zerquetscht wurde.
• Bestätigung durch Gerichtsmedizin steht noch aus.
• Keine Anzeichen für sexuelle Aktivität.
• Todeszeit: ungefähr zwischen 22.15 Uhr und 23.00 Uhr am Montagabend. Muss noch durch Gerichtsmedizin bestätigt werden.

Spuren:• Uhr.◆ Kein Sprengstoff, keine chemischen oder biologischen Wirkstoffe.
◆ Identisch mit der Uhr auf dem Pier.
◆ Keine Fingerabdrücke, minimale Partikelspuren.
◆ Arnold Products, Framingham, Massachusetts.
◆ Verkauft durch Hallerstein’s Timepieces, Manhattan.

• Gedicht, das der Täter an beiden Tatorten hinterlassen hat.• Computerausdruck, handelsübliches Papier, HP-LaserJet-Toner.
• Text:Der Kalte Vollmond steht am Himmel und scheint auf den Leichnam der Erde, bezeichnet die Stunde des Todes und das Ende der Reise, die mit der Geburt begann.

Der Uhrmacher

• In keiner Lyrikdatenbank auffindbar; vermutlich Eigenkreation.
• Der »Kalte Mond« ist ein Monat im Mondkalender, der Monat des Todes.

• 60 Dollar in der Tasche, Seriennummern nicht registriert; ohne brauchbare Fingerabdrücke.
• Feiner, herkömmlicher Sand wurde als »Tarnmittel« verwendet. Weil der Täter zum Tatort zurückkehrt?
• Metallstange, 37 kg, ist Nadelöhrstrebe. Wird auf der Baustelle gegenüber der Gasse nicht verwendet. Keine andere Quelle gefunden.
• Isolierband, handelsüblich, aber präzise geschnitten, ungewöhnlich. Stücke von exakt gleicher Länge.
• Sand enthält Thalliumsulfat (Rattengift).
• In der Jacke des Opfers wurde Erde gefunden, die Fischeiweiß enthält – stammt vom Täter, nicht vom Opfer.
• Kaum Partikelspuren.
• Braune Fasern, vermutlich von einem Autoteppich.

Sonstiges:• Fahrzeug.• Vermutlich Ford Explorer, ungefähr drei Jahre alt. Brauner Teppich.
• Überprüfung der Fahrzeugkennzeichen im Umkreis des Tatorts am Dienstagmorgen ergibt nichts Auffälliges. Am Montagabend wurden in dem Gebiet keine Strafzettel verteilt.

• Anfrage beim Sittendezernat bzgl. Prostituierter, evtl. Zeugen.• Ohne Ergebnis.

Gespräch mit Hallerstein

Täter:• EFIT-Phantombild des Uhrmachers: Ende vierzig, Anfang fünfzig, rundes Gesicht, Doppelkinn, dicke Nase, ungewöhnlich helle blaue Augen. 1,85 m groß, schlank, schwarzes, mittellanges Haar, kein Schmuck, dunkle Kleidung. Kein Name.
• Weiß viel über Uhren, kürzlich erfolgte Versteigerungen und aktuelle Uhrenausstellungen im Stadtgebiet.
• Hat Händler zum Stillschweigen genötigt.
• Hat 10 Uhren gekauft. Für 10 Opfer?
• Hat bar bezahlt.
• Wollte bei der Uhr Anzeige für Mondphase, wollte lautes Ticken.

Spuren: • Uhren wurden bei Hallerstein’s Timepieces im Flatiron District gekauft.
• Das für den Kauf verwendete Bargeld ist nicht registriert und weist weder brauchbare Fingerabdrücke noch Partikelspuren auf.
• Anrufe sind von Münzfernsprechern aus erfolgt.

Tatort drei

Ort:• 481 Spring Street.

Opfer:• Joanne Harper.
• Kein ersichtliches Motiv.
• Hat zweites Opfer (Adams) nicht gekannt.

Täter:• Der Uhrmacher.
• Assistent.• Wurde am Tatort vermutlich zuvor von Opfer entdeckt.
• Weißer, korpulent, Sonnenbrille, cremefarbener Parka, Mütze. Fuhr Geländewagen.

Vorgehensweise:• Hat Schloss mit Dietrich geöffnet, um sich Zugang zu verschaffen.
• Geplante Tatmethode unbekannt. Vermutlich sollte Blumendraht benutzt werden.

Spuren:• Fischeiweiß stammt von Joannes Orchideendünger.
• Thalliumsulfat in näherer Umgebung.
• Blumendraht wurde in Stücke gleicher Länge geschnitten. (Um als Mordwaffe benutzt zu werden?)
• Uhr.

• Gleiches Modell wie die anderen. Keine Nitrate.
• Keine Partikelspuren.

• Keine Nachricht, kein Gedicht.
• Es wurden weder Fußspuren noch Fingerabdrücke, Waffen oder sonst etwas hinterlassen.
• Schwarze Flocken – Dachpappe.

• Überprüfen ASTER-Thermalbilder von New York auf mögliche Quellen.

Sonstiges:• Täter hat Opfer vor dem Überfall ausgespäht, d. h., die Auswahl des Opfers ist aus einem bestimmten Grund erfolgt. Welchem?
• Täter benutzt Polizeifunkscanner. Frequenzen werden geändert.
• Fahrzeug.

• Gelbbrauner Geländewagen.
• Kennzeichen unbekannt.
• Großfahndung läuft.
• 423 gelbbraune Explorer im Stadtgebiet. Abgleich mit Vorstrafen der Eigentümer. Zwei Treffer. Ein Eigentümer ist zu alt; der andere sitzt wegen Drogenvergehen im Gefängnis.

 MORD AN BENJAMIN CREELEY

• Creeley, 56 Jahre alt, hat sich mit einer Wäscheleine vermeintlich selbst erhängt. Hatte jedoch gebrochenen Daumen, konnte keine Schlinge knüpfen.
• Abschiedsbrief (wg. Depressionen) wurde am Computer verfasst. Opfer war zwar deprimiert, wirkte jedoch nicht selbstmordgefährdet; keine Vorgeschichte hinsichtlich mentaler/emotionaler Probleme.
• Ungefähr an Thanksgiving sind zwei Männer in sein Haus eingebrochen und haben eventuell Beweise verbrannt. Weiße, aber Gesichter nicht bekannt. Einer größer als der andere. Waren ca. eine Stunde im Haus.
• Spuren im Haus in Westchester:

• Schloss wurde aufgebrochen; fachkundige Arbeit.
• Abdruck einer Ledertextur auf Kaminbesteck und Creeleys Schreibtisch.
• Erde vor dem Kamin hat höheren Säureanteil als Erde rund um das Haus und enthält Schadstoffe. Aus Industriegebiet?
• Reste von verbranntem Kokain im Kamin.
• Asche im Kamin.

• Finanzunterlagen, Aufstellung über mehrere Millionen Dollar.
• Logo auf Dokumenten wird überprüft; Daten an Buchhaltungsspezialisten geschickt.
• Einträge im Terminkalender: Ölwechsel, Friseurtermin, Besuch der St. James Tavern.

• St. James Tavern.

• Creeley war mehrmals dort.
• Hat während Aufenthalt offenbar keine Drogen genommen.
• Unklar, mit wem er sich getroffen hat, aber eventuell mit Beamten des nahen 118. Reviers des NYPD.
• Bei seinem letzten Besuch – unmittelbar vor seinem Tod – geriet er mit unbekannten Personen in Streit.
• Geld von Beamten in der Kneipe wurde überprüft – Seriennummern sind nicht registriert, aber Scheine wurden positiv auf Kokain und Heroin getestet. Aus dem Revier gestohlen?
• Nur geringe Fehlmengen bei den Drogen: 200 g Haschisch, 110 g Kokain.

• Im 118. Revier wird außergewöhnlich selten gegen das organisierte Verbrechen ermittelt, aber es gibt keine Hinweise auf absichtliche Verzögerungen seitens der Beamten.
• Zwei Banden im East Village als Täter denkbar, aber unwahrscheinlich.
• Gespräch mit Jordan Kessler, Creeleys Partner, und Nachfrage bei Ehefrau.

• Kein offensichtlicher Drogenkonsum bestätigt.
• Schien nicht mit Kriminellen zu tun zu haben.
• Trank mehr als üblich, hatte Glücksspiel angefangen; Reisen nach Vegas und Atlantic City. Hohe Verluste, aber für Creeley finanziell unbedeutend.
• Grund für Niedergeschlagenheit unklar.
• Kessler hat verbrannte Unterlagen nicht wiedererkannt.
• Erwarten Kundenliste.
• Kessler scheint von Creeleys Tod nicht zu profitieren.

• Sachs und Pulaski wurden von Mercedes AMG verfolgt.

 MORD AN FRANK SARKOWSKI

• Sarkowski war 57 Jahre alt, ohne Vorstrafen und wurde am 4. November dieses Jahres ermordet; hinterlässt Frau und zwei halbwüchsige Kinder.
• Opfer besaß Gebäude und Unternehmen in Manhattan. Firma hat Wartungsarbeiten für andere Firmen und Einrichtungen erledigt.
• Art Snyder war zuständiger Detective.
• Keine Tatverdächtigen.
• Mord/Raubüberfall?
• Fehlgeschlagenes Geschäft?
• Wurde in Queens ermordet – Grund für Aufenthalt ist unklar.
• Akte und Beweise sind verschwunden.
• Keine bekannte Verbindung zu Creeley.
• Keine kriminelle Vorgeschichte – weder Sarkowski noch die Firma.

 … Fünfzehn

[image: 016]

Der Bungalow stand in Long Island City, dem Teil von Queens, der genau jenseits von Roosevelt Island am Ostufer des East River liegt.

Der Garten war – ausgiebig – weihnachtlich geschmückt, der Bürgersteig penibel von Eis und Schnee befreit, der Camry in der Auffahrt tadellos sauber, trotz der jüngsten Schneefälle. Die Fensterrahmen sollten einen frischen Anstrich erhalten und wurden derzeit von der alten Farbe befreit, und ein Haufen Backsteine lag bereit, um zu einem neuen Weg oder einer Terrasse ausgelegt zu werden.

Dies war das Haus eines Mannes, der auf einmal über deutlich mehr Freizeit verfügte.

Amelia Sachs drückte auf den Klingelknopf.

Nach einigen Sekunden öffnete sich die Tür, und ein kräftiger Mann Ende fünfzig blickte zu Amelia auf. Er trug einen grünen Trainingsanzug.

»Detective Snyder?«, sprach Sachs ihn wohlweislich mit seinem alten Dienstgrad an. Höflichkeit bringt dich weiter als eine Waffe, hatte ihr Vater immer gesagt.

»Ja, kommen Sie rein. Sie sind Amelia, nicht wahr?«

Nachname gegen Vorname. Man hat es stets selbst in der Hand, welche Kämpfe man ausfechten möchte. Sie lächelte, gab ihm die Hand und folgte ihm hinein. Das kalte Licht der Straßenbeleuchtung fiel durchs Fenster, und das schmucklose Wohnzimmer wirkte unfreundlich. Sachs roch den feuchten Qualm aus dem Kamin und zudem eine Katze. Sie zog ihre Jacke aus und setzte sich auf ein ächzendes Sofa. Der große Ruhesessel, neben dem drei Fernbedienungen lagen, war ganz eindeutig der Thron des Hausherrn.

»Meine Frau ist unterwegs«, verkündete er. Er kniff die Augen zusammen. »Sind Sie Herman Sachs’ Mädchen?«

Mädchen…

»Ganz recht. Haben Sie mit ihm zusammengearbeitet?«

»Ja, hin und wieder. In Brooklyn und bei ein paar Aufträgen in Manhattan. Prima Kerl. Ich hab gehört, seine Ruhestandsparty war phänomenal. Ging die ganze Nacht lang. Möchten Sie eine Limo, ein Wasser oder so? Nichts Härteres, tut mir leid.« Er sagte dies in einem ganz bestimmten Tonfall, der – zusammen mit der rot geäderten Nase – Amelia verriet, dass Snyder wie so viele Polizisten in einem gewissen Alter ein Alkoholproblem gehabt hatte. Und sich nun auf dem Weg der Besserung befand. Gut für ihn.

»Nein, vielen Dank… ich habe nur ein paar Fragen. Sie haben kurz vor Ihrer Pensionierung in einem Raubüberfall mit Todesfolge ermittelt. Der Name des Opfers war Frank Sarkowski.«

Sein Blick huschte über den Teppich. »Ja, ich erinnere mich an ihn. Irgendein Geschäftsmann. Wurde bei einem Straßenraub erschossen oder so.«

»Ich wollte mir die Akte ansehen, aber sie ist verschwunden. Die Beweise ebenfalls.«

»Keine Akte?« Snyder zuckte die Achseln. Er schien ein wenig überrascht zu sein. Aber nicht allzu sehr. »Der Aktenraum im Revier war schon immer das reinste Durcheinander.«

»Ich muss wissen, was passiert ist.«

»Herrje, so viel weiß ich auch nicht mehr.« Snyder kratzte sich den Rücken seiner muskulösen Hand, der von einem Ekzem befallen war. »Sie wissen schon, es war einer dieser Fälle. Keine Anhaltspunkte… nicht ein einziger. Nach einer Woche sind sie vergessen. Ein paar davon dürften Ihnen auch schon untergekommen sein.«

Das war fast eine Beleidigung, ein Kommentar zu der Tatsache, dass sie offensichtlich noch nicht lange Detective war und vermutlich bislang kaum einen solchen Fall bearbeitet hatte. Und auch nicht viele andere, was das betraf.

Sachs reagierte nicht darauf. »Erzählen Sie mir, woran Sie sich erinnern.«

»Er wurde auf einem leeren Grundstück neben seinem Wagen gefunden. Kein Geld, keine Brieftasche. Die Mordwaffe lag ganz in der Nähe.«

»Was war es für ein Modell?«

»Ein kalter Smittie-Nachbau. Sauber abgewischt – ohne brauchbare Fingerabdrücke.«

Interessant. Kalt bedeutete keine Seriennummer. Wenn böse Jungs eine nicht zurückverfolgbare Schusswaffe benötigten, kauften sie sich ein solches Exemplar auf der Straße. Die eingestanzten Kennziffern einer herkömmlichen Waffe – wie sie für jeden amerikanischen Hersteller vorgeschrieben waren – ließen sich nie vollständig beseitigen, aber manch ausländischer Anbieter versah seine Produkte nicht mit einer Nummer. Pistolen dieser Art waren daher bei Profikillern recht beliebt und wurden häufig am Tatort zurückgelassen.

»Haben Ihre Informanten denn im Nachhinein nichts gehört?«

Viele Morde wurden aufgeklärt, weil der Täter den Fehler beging, mit seiner Kühnheit bei einem Raubüberfall oder der Höhe der angeblichen Beute zu prahlen. Die Spitzel erfuhren davon und verrieten den Kerl gegen eine entsprechende Gefälligkeit an die Polizei.

»Nein, gar nichts.«

»Wo lag dieses leere Grundstück?«

»Am Kanal. Kennen Sie diese großen Tanks?«

»Die Erdgastanks?«

»Ja.«

»Was hat er da gemacht?«

Snyder zuckte die Achseln. »Keine Ahnung. Er hatte doch diese Wartungsfirma. Ich schätze, einer seiner Kunden war dort draußen, und er hat irgendwelche Arbeiten erledigt oder so.«

»Hat die Spurensicherung etwas Greifbares gefunden? Partikel? Fingerabdrücke? Fußspuren?«

»Uns ist nichts aufgefallen.« Seine wässrigen Augen musterten sie prüfend. Er sah ein wenig verwirrt aus, als würde er denken: Das ist also die neue Generation des NYPD. Zum Glück hab ich noch rechtzeitig den Absprung geschafft.

»Hat für Sie alles stimmig ausgesehen? Nach einem Raubüberfall mit üblem Ausgang?«

Er zögerte. »Im Großen und Ganzen.«

»Aber völlig überzeugt waren Sie nicht.«

»Es hätte auch ein Auftragsmord sein können.«

»Von einem Profi?«

Snyder zuckte schon wieder die Achseln. »Na ja, die Ecke ist ziemlich abgelegen. Bis zu den nächsten Wohnhäusern muss man fast einen Kilometer laufen. Da stehen bloß Fabriken und so. Keine Gegend, in der Kids rumhängen. Warum sollten sie auch? Ich hab mir gedacht, der Schütze könnte die Brieftasche und das Geld genommen haben, um es wie einen Raubüberfall aussehen zu lassen. Und dass die Waffe zurückgelassen wurde – das roch doch verdächtig nach einem bestellten Mord.«

»Und es gab keine Verbindung zum Mob?«

»Zumindest keine, die ich gefunden hätte. Aber einer seiner Angestellten hat mir erzählt, seinem Boss sei kürzlich ein großes Geschäft geplatzt, bei dem er viel Geld verloren habe. Ich bin der Sache nachgegangen, konnte aber nichts entdecken.«

Demnach könnte Sarkowski – und vielleicht auch Creeley – mit irgendeiner Bande des organisierten Verbrechens zusammengearbeitet haben: Drogen oder Geldwäsche. Die Sache ging schief, und er wurde liquidiert. Das würde den geheimnisvollen Mercedes erklären – ein paar Capos oder Soldaten behielten sie bei ihren Ermittlungen im Auge. Und die Cops vom Hundertachtzehnten hielten der Bande den Rücken frei.

»Ist im Zuge Ihrer Ermittlungen der Name Benjamin Creeley aufgetaucht?«

Er schüttelte den Kopf.

»Haben Sie gewusst, dass das Opfer – Sarkowski – des Öfteren in der St. James Tavern gewesen ist?«

»Die St. James… Moment mal, diese Kneipe in Alphabet City? Gleich um die Ecke vom…« Seine Stimme erstarb.

»Genau. Das Eins Eins Acht.«

Snyder war beunruhigt. »Das wusste ich nicht. Nein.«

»Nun, so war es aber. Komisch, dass ein Mann, der an der West Side gewohnt und in Midtown gearbeitet hat, seine Freizeit in einer solchen Spelunke verbringen sollte. Wissen Sie irgendwas darüber?«

»Nein. Nicht das Geringste.« Er sah mürrisch weg. »Und falls Sie mich fragen, ob jemand vom Eins Eins Acht zu mir gekommen ist und gesagt hat, ich solle den Fall Sarkowski unter den Teppich kehren, lautet die Antwort ebenfalls nein. Wir haben alles völlig korrekt gehandhabt und uns dann den nächsten Fall vorgenommen.«

Sie sah ihm ins Gesicht. »Was wissen Sie über das Eins Eins Acht?«

Er nahm eine der Fernbedienungen, spielte damit herum, legte sie wieder hin.

»Hab ich es übrigens schon erwähnt?«, sagte Sachs.

»Was?«, fragte er ungehalten. Sie bemerkte, dass sein Blick auf einen leeres Regal fiel, und erkannte dort die Ringe auf dem Holz, wo die Flaschen gestanden hatten.

»Ich hab ein beschissenes Gedächtnis«, sagte sie.

»Gedächtnis?«

»Ich kann mir kaum meinen eigenen Namen merken.«

Snyder war verwirrt. »Ein Mädchen wie Sie?«

»Oh, aber ja«, sagte sie lachend. »Sobald ich zur Tür hinausgehe, werde ich vergessen, dass ich überhaupt hier war. An Ihren Namen und Ihr Gesicht kann ich mich dann auch nicht mehr erinnern. Alles wie weggewischt. Komisch, wie das funktioniert.«

Er verstand. Trotzdem schüttelte er den Kopf. »Warum tun Sie das?«, fragte er flüsternd. »Sie sind jung. Sie müssen noch viel lernen – und manche schlafenden Hunde sollte man lieber nicht wecken.«

»Aber was ist, falls sie nicht schlafen?«, fragte sie und beugte sich vor. »Ich habe zwei Witwen, und ich habe Kinder ohne ihre Väter.«

»Zwei?«

»Creeley, der Mann, nach dem ich Sie auch gefragt habe. Er ist in dieselbe Kneipe wie Sarkowski gegangen. Wie es aussieht, hatten beide mit Leuten vom Eins Eins Acht zu tun. Und nun sind sie beide tot.«

Snyder starrte seinen Flachbildfernseher an. Ein beeindruckendes Gerät.

»Also, was ist Ihnen zu Ohren gekommen?«, fragte Amelia.

Er sah zu Boden und schien ein paar Flecke zu bemerken. Vielleicht würde er das Verlegen eines neuen Teppichbodens auf die Liste seiner Renovierungsprojekte setzen. »Gerüchte«, sagte er schließlich. »Mehr nicht. Ich sag’s ganz offen. Ich kenne keine Namen, und ich weiß nichts Genaues.«

Sachs nickte beruhigend. »Gerüchte reichen mir völlig.«

»Es war etwas Geld im Umlauf. Das ist alles.«

»Geld? Wie viel?«

»Womöglich eine Menge. Ich meine, richtig viel. Oder auch nur etwas Kleingeld, das den Besitzer gewechselt hat.«

»Reden Sie weiter.«

»Ich kenne keine Einzelheiten. Man ist draußen unterwegs und macht seine übliche Arbeit, und dann sagt jemand was zu einem Kerl, der neben einem steht. Im ersten Moment… Sie wissen schon, achtet man gar nicht darauf, aber später kommt es einem irgendwie seltsam vor.«

»Erinnern Sie sich an Namen?«

»Nein, nein. Das ist schon eine Weile her. Nur dass es um Geld ging. Ich weiß nicht, in welcher Form es gezahlt wurde. Oder wie viel. Oder an wen. Ich hab nur gehört, dass die Drahtzieher irgendwas mit Maryland zu tun hatten. Dahin floss das ganze Geld.«

»An einen bestimmten Ort? Baltimore? Die Küstenregion?« »Keine Ahnung.«

Sachs fragte sich, worauf das alles hinauslaufen mochte. Hatten Creeley oder Sarkowski ein Haus in Maryland oder eventuell am Wasser – in Ocean City oder Rehobeth? Besaßen manche der Cops vom Eins Eins Acht dort Grundstücke? Oder hing das Syndikat aus Baltimore mit drin? Das würde einen Sinn ergeben; es erklärte, wieso sie keine Hinweise auf eine Bande aus Manhattan, Brooklyn oder Jersey finden konnten.

»Ich will die Akte Sarkowski sehen«, sagte sie. »Hätten Sie vielleicht eine Idee?«

Snyder zögerte. »Ich werde mich mal umhören.«

»Danke.«

Sachs stand auf.

»Warten Sie«, sagte Snyder. »Ich möchte noch etwas loswerden. Ich hab Sie ein Mädchen genannt. Okay, das hätte ich nicht tun sollen. Sie haben Biss, Sie sind hartnäckig, Sie sind schlau. Das ist nicht zu übersehen. Aber Sie sind noch nicht lange in diesem Geschäft. Das müssen Sie im Hinterkopf behalten, wenn es um das Eins Eins Acht geht. Die Jungs würden niemanden umlegen. Und falls doch jemand draufgeht, ist die Erklärung nicht einfach schwarz oder weiß. Sie sollten sich fragen: Was für einen Unterschied macht es schon? Ein paar Dollar hier oder da? Auch ein schlechter Cop rettet bisweilen das Leben eines Babys. Und auch ein guter Cop tut manchmal etwas, das er nicht tun sollte. So ist das Leben.« Er sah sie stirnrunzelnd an. »Ich meine, herrje, gerade Sie sollten das doch wissen.«

»Ich?«

»Ja, Sie.« Er musterte sie von oben bis unten. »Der Sechzehnte-Avenue-Club.«

»Ich weiß nicht, was das ist.«

»Das kann ich mir kaum vorstellen.«

Und er erzählte ihr alles darüber.

»Es heißt, sie sei eine gute Schützin«, sagte Dennis Baker zu Rhyme.

Im Labor hielten sich derzeit nur Männer auf; Kathryn Dance war in ihr Hotel zurückgekehrt, um erneut einzuchecken, und Amelia stellte Ermittlungen für den »anderen Fall« an. Pulaski, Cooper und Sellitto waren anwesend, ebenso Jackson, der Hund.

Rhyme erzählte von Sachs’ Schießsportverein und den Wettbewerben, an denen sie teilnahm. Stolz verkündete er, sie stehe kurz davor, als Pistolenschützin auf Platz eins der Stadtliga vorzurücken, und hoffe, beim nächsten Turnier die entscheidenden Punkte erzielen zu können.

Baker nickte. »Sie sieht aus, als sei sie in genauso guter Verfassung wie die meisten Neulinge, die frisch von der Akademie kommen.« Er klopfte sich auf den Bauch. »Ich sollte auch wieder mehr Sport treiben.«

Der an den Rollstuhl gefesselte Rhyme trainierte ironischerweise mehr als vor dem Unfall. Er benutzte täglich ein Ergometer und einen computergesteuerten Laufapparat. Darüber hinaus unterzog er sich mehrmals pro Woche einer Wassertherapie. Dieses strikte Programm diente zwei Zwecken. Zum einen sollte es Muskelschwund verhindern, damit er – wovon er ausging – eines Tages wieder auf eigenen Beinen stehen und gehen konnte. Zum anderen wurden durch die Übungen die Nervenfunktionen in den geschädigten Teilen seines Körpers verbessert. Im Laufe der letzten Jahre hatte er Funktionen zurückerlangt, die so mancher Arzt bei ihm unwiederbringlich verloren geglaubt hatte.

Aber Rhyme spürte, dass Baker sich nicht vordringlich für Sachs’ Fitnessprogramm interessierte, und fand seinen Verdacht durch die nächste Äußerung des Mannes bestätigt.

»Ich habe gehört, Sie beide… gehen miteinander aus.«

Amelia Sachs war ein Licht, das zahlreiche Motten anlockte, und Rhyme war nicht überrascht, dass der Detective herausfinden wollte, ob die Flamme zur Verfügung stand. Er lachte über die kuriose Wortwahl des Mannes. Ausgehen. »So könnte man es nennen«, sagte er.

»Muss ganz schön hart sein.« Dann zuckte Baker zusammen. »Halt, ich hab nicht das gemeint, was Sie vermuten.«

Rhyme hatte jedoch eine ziemlich gute Vorstellung davon, worauf der Detective abzielte. Baker spielte nicht auf die Beziehung zwischen einem Krüppel und einer Nichtbehinderten an – er schien Rhymes Zustand kaum zu bemerken. Nein, er bezog sich auf einen völlig anderen potenziellen Konfliktherd. »Zwei Polizisten, haben Sie gemeint.«

Der »andere Fall« kontra »seinen Fall«.

Baker nickte. »Ich hab mich mal eine Zeit lang mit einer FBI-Agentin getroffen. Sie und ich hatten ständig Streit wegen unserer Zuständigkeitsbereiche.«

Rhyme lachte. »Nett formuliert. Andererseits war meine Exfrau keine Polizistin, und wir haben trotzdem so einiges auszustehen gehabt. Blaine hatte einen guten Wurf drauf. Hat mich ein paar hübsche Lampen gekostet. Und ein Mikroskop von Bausch & Lomb. Wahrscheinlich hätte ich es nicht nach Hause mitbringen sollen… Nun, das Mitbringen war eigentlich nicht das Problem; ich hätte es nur nicht auf den Nachttisch neben unserem Bett stellen dürfen.«

»Ich werde jetzt keine Witze über Mikroskope im Schlafzimmer machen«, rief Sellitto von der anderen Seite des Raumes.

»Für mich klingt das aber so, als hättest du gerade einen gemacht«, erwiderte Rhyme.

Um Bakers Smalltalk zu entrinnen, fuhr Rhyme zu Pulaski und Cooper, die versuchten, von der Drahtrolle aus der Floristenwerkstatt Fingerabdrücke zu nehmen. Rhyme hatte gehofft, der Uhrmacher habe den dünnen grünen Draht nicht mit Handschuhen abwickeln können und notgedrungen die bloßen Hände benutzt. Leider fanden sie nichts.

Die Haustür öffnete sich. Gleich darauf kam Sachs ins Labor, zog ihre Lederjacke aus und warf sie nachlässig auf einen Stuhl. Sie lächelte nicht und nickte dem Team nur kurz zu. »Gibt’s was Neues?«, fragte sie Rhyme.

»Nein, noch nicht. Es wurden ein paar weitere Explorer gemeldet, aber keiner war ein Treffer. Von ASTER haben wir auch noch nichts gehört.«

Sachs starrte die Tabelle an, aber Rhyme hatte den Eindruck, dass sie die Worte gar nicht wahrnahm. Sie wandte sich zu dem Neuling um. »Ron, der Detective, der für den Fall Sarkowski zuständig gewesen ist, hat mir von Gerüchten erzählt, unsere Eins-Eins-Acht-Freunde aus der St. James Tavern hätten Geld erhalten. Es soll angeblich eine Verbindung nach Maryland bestehen. Falls wir die finden, finden wir auch das Geld und vermutlich die Namen von manchen der Beteiligten. Ich glaube, das OV aus Baltimore hat die Finger im Spiel.«

»Das organisierte Verbrechen?«

»Dafür steht die Abkürzung OV nun mal, es sei denn, Sie haben zufällig eine andere Akademie besucht als ich.«

»Verzeihung.«

»Hören Sie sich um. Finden Sie heraus, ob jemand aus den einschlägigen Kreisen von Baltimore hier in New York gewesen ist. Und bringen Sie in Erfahrung, ob Creeley, Sarkowski oder jemand aus dem Eins Eins Acht dort über einen Wohnsitz verfügt oder oft geschäftlich in Maryland zu tun hat.«

»Ich fahre zum Revier und…«

»Nein, telefonisch. Bleiben Sie anonym.«

»Wäre es nicht besser, das persönlich zu erledigen? Ich könnte…«

»Besser wäre es, meine Anweisungen zu befolgen«, fiel Sachs ihm schroff ins Wort.

»Okay.« Er hob beschwichtigend beide Hände.

»He, deine allzeit gute Stimmung färbt auf die Truppe ab, Linc«, sagte Sellitto.

Sachs biss die Zähne zusammen. »Auf diese Weise ist es sicherer, Ron«, fügte sie dann etwas umgänglicher hinzu.

Das war eine Lincoln-Rhyme-Entschuldigung, was bedeutet, es war so gut wie gar keine, aber Pulaski nahm sie an. »Alles klar.«

Sachs kehrte der Tafel den Rücken zu. »Rhyme, ich muss mit dir reden. Allein.« Ein Blick zu Baker. »Sofern es Ihnen nichts ausmacht.«

Er schüttelte den Kopf. »Nicht das Geringste. Ich muss mich noch um ein paar andere Fälle kümmern.« Er zog seinen Mantel an. »Ich bin in der Zentrale, falls Sie mich brauchen.«

»Also?«, fragte Rhyme sanft.

»Oben. Unter vier Augen.«

Rhyme nickte. »Ist gut.« Was war hier los?

Sie nahmen den winzigen Aufzug in den ersten Stock. Rhyme rollte ins Schlafzimmer, Sachs folgte ihm.

Dann setzte sie sich an einen Computer und fing an, hektisch etwas einzutippen.

»Was ist denn?«, fragte Rhyme.

»Hab eine Minute Geduld.« Sie sah mehrere Dokumente durch.

Rhyme stellte zweierlei an ihr fest: Sie hatte sich die Kopfhaut aufgekratzt, wie ihr blutiger Daumen bewies. Und sie schien geweint zu haben. Was in all den Jahren, die sie sich kannten, erst zwei- oder dreimal passiert war.

Sachs tippte hastiger. Die Seiten zogen an ihr vorbei, fast zu schnell, um überhaupt noch lesbar zu sein.

Er war ungeduldig. Er war besorgt. »Red schon, Sachs«, sagte er schließlich mit fester Stimme.

Sie starrte kopfschüttelnd auf den Monitor. Dann sah sie Rhyme an. »Mein Vater… Er hatte Dreck am Stecken.« Ihre Stimme erstarb.

Rhyme fuhr näher heran, während Amelias Blick sich wieder auf den Bildschirm richtete. Die Dokumente dort waren Zeitungsartikel, wie er nun erkennen konnte.

Ihre Beine zitterten vor Anspannung. »Er hat sich bestechen lassen«, flüsterte sie.

»Unmöglich.« Rhyme hatte Herman Sachs nicht gekannt, denn Amelias Vater war an Krebs gestorben, bevor sie und Rhyme sich kennen gelernt hatten. Er war sein ganzes Leben lang Streifenbeamter gewesen, ein »Plattfuß« (was Sachs zu Beginn ihrer Laufbahn den Spitznamen »P.T.« eingebracht hatte – »Plattfußtochter«). Herman hatte Polizistenblut in den Adern – sein Vater, Heinrich Sachs, war 1937 aus Deutschland in die USA emigriert, zusammen mit dem Vater seiner Verlobten, einem Inspektor der Berliner Kriminalpolizei. Nach seiner Einbürgerung hatte Heinrich für das NYPD gearbeitet.

Der Gedanke, ein Angehöriger der Familie Sachs könne korrupt gewesen sein, war für Rhyme unvorstellbar.

»Ich habe gerade mit einem Detective geredet, der in der St.-James-Sache ermittelt hat. Er kannte Dad. Ende der Siebziger gab es einen Skandal. Erpressung, Bestechung, sogar ein paar Überfälle. Man hat ungefähr ein Dutzend Streifenbeamte und Detectives verhaftet. Sie wurden bekannt als der Sechzehnte-Avenue-Club.«

»Ja, ich habe davon gelesen.«

»Ich war damals noch ein kleines Mädchen.« Ihre Stimme bebte. »Und ich habe nie davon gehört, auch nicht, nachdem ich selbst Polizistin war. Mutter und Paps haben es nie erwähnt. Aber er hat dazugehört.«

»Sachs, das kann ich mir einfach nicht vorstellen. Hast du deine Mutter gefragt?«

Amelia nickte. »Sie sagt, da sei nichts gewesen. Ein paar der Festgenommenen hätten einfach irgendwelche Namen genannt, um mit der Staatsanwaltschaft etwas für sich aushandeln zu können.«

»Das kommt bei IAD-Fällen oft vor. Andauernd. Jeder schwärzt jeden an, auch Unschuldige. Es dauert eine Weile, bis Klarheit herrscht. Das ist auch schon alles.«

»Nein, Rhyme. Das ist nicht alles. Ich bin in der Abteilung für innere Angelegenheiten gewesen und habe die alte Akte ausfindig gemacht. Paps war schuldig. Zwei der Cops, die Teil des Komplotts waren, haben unter Eid ausgesagt, er habe sich von Ladeninhabern bestechen lassen und illegale Buchmacher geschützt. Und als gegen Banden in Brooklyn ermittelt wurde, habe er in ein paar großen Fällen sogar Akten und Beweise verschwinden lassen.«

»Hörensagen.«

»Beweise«, fuhr sie ihn an. »Es gab Beweise. Seine Fingerabdrücke auf dem Bestechungsgeld. Und auf mehreren nicht registrierten Waffen, die er in seiner Garage aufbewahrt hat.« Ihre Stimme war plötzlich kaum lauter als ein Flüstern. »Laut Ballistik wurde eine davon im Jahr zuvor bei einem versuchten Mordanschlag benutzt. Mein Dad hat eine heiße Waffe versteckt, Rhyme. Es steht alles in der Akte. Ich habe den Bericht des Fingerabdruckexperten gelesen. Ich habe die Abdrücke gesehen.«

Rhyme schwieg einen Moment. »Wieso ist er dann davongekommen?«, fragte er schließlich.

Sachs lachte verbittert auf. »Jetzt kommt der Witz, Rhyme. Die Spurensicherung hat’s versaut. Die Registrierkarten waren nicht korrekt ausgefüllt, und sein Anwalt hat es im Vorfeld der Verhandlung geschafft, die Beweise ausschließen zu lassen.«

Der Verbleib eines Beweises muss auf der zugehörigen Registrierkarte stets lückenlos dokumentiert sein, damit jedwede Manipulation oder versehentliche Änderung der Spuren ausgeschlossen werden kann. In Herman Sachs’ Fall lag mit Sicherheit keine solche Beeinträchtigung vor; es ist praktisch unmöglich, die Fingerabdrücke eines Menschen künstlich auf einen Gegenstand zu übertragen. Dennoch müssen die Vorschriften natürlich befolgt werden, und sobald die Registrierkarten nicht oder fehlerhaft ausgefüllt sind, wird das entsprechende Beweisstück fast nie für den Prozess zugelassen.

»Und… es gab Fotos von ihm mit Tony Gallante.«

Ein hochrangiger Capo des organisierten Verbrechens aus Bay Ridge.

»Dein Vater und Gallante?«

»Sie haben zusammen zu Abend gegessen, Rhyme. Ich habe einen früheren Kollegen von Paps angerufen, Joe Knox – er hat ebenfalls dem Sechzehnte-Avenue-Club angehört und wurde erwischt. Ich habe ihn unverblümt nach Dad gefragt. Zuerst wollte er nichts sagen. Mein Anruf hat ihn ziemlich aus der Fassung gebracht, aber am Ende hat er eingeräumt, dass es stimmte. Dad, Knox und noch ein paar andere haben mehr als ein Jahr lang die Hand aufgehalten. Sie haben Ladeninhaber und kleine Firmen abkassiert, Beweise verschwinden lassen und sogar jedem mit Schlägen gedroht, der sich beklagt hat.

Die anderen dachten, Paps würde mit ihnen untergehen, aber dank des Fehlers der Spurensicherung wurde er nicht belangt. ›Der Fisch, der vom Haken gesprungen ist‹, so haben sie ihn genannt.«

Sie wischte sich die Tränen ab und scrollte weiter durch die Computerdateien, darunter auch offizielle Dokumente – aufgrund seiner Tätigkeit für das NYPD hatte Rhyme weiterhin Zugang zu den Archiven. Er fuhr dicht an Amelia heran, sodass er die duftende Seife riechen konnte, die sie benutzte.

»Gegen zwölf Beamte des Sechzehnte-Avenue-Clubs wurde Anklage erhoben. Das IAD wusste von drei weiteren, verfügte aber nicht über ausreichende Beweise. Er war einer dieser drei«, sagte Sachs. »Mein Gott. Der Fisch, der vom Haken gesprungen ist…«

Sie sackte auf ihrem Stuhl zusammen, vergrub die Finger im Haar und kratzte sich. Dann wurde ihr klar, was sie tat, und sie ließ die Hand in den Schoß sinken. An einem der Fingernägel klebte frisches Blut.

»Als das mit Nick passiert ist…«, setzte Sachs an. Sie musste noch einmal tief durchatmen. »Als das passiert ist, konnte ich nur an eines denken: Es gibt nichts Schlimmeres als einen käuflichen Cop. Nichts… Und jetzt finde ich heraus, dass mein Vater einer war.«

»Sachs…« Es frustrierte Rhyme zutiefst, dass er nicht in der Lage war, den Arm zu heben und seine Hand auf ihre Hand zu legen, um den schrecklichen Schmerz vielleicht ein wenig zu lindern. Sein Unvermögen machte ihn rasend.

»Er hat sich bestechen lassen, um Beweise zu vernichten, Rhyme. Du weißt, was das bedeutet. Wie viele Täter sind seinetwegen freigekommen?« Sie wandte sich wieder dem Computer zu. »Wie viele Mörder? Wie viele unschuldige Menschen mussten wegen meines Vaters sterben? Wie viele?«

 … Sechzehn

[image: 017]

Vincents Hunger kehrte zurück, so stark und heftig wie eine einsetzende Flut, und er konnte nicht aufhören, die Frauen auf der Straße anzustarren.

Seine Phantasien machten ihn nur noch hungriger. Hier kam eine Blonde mit kurzem Haar, die eine Einkaufstüte trug. Vincent stellte sich vor, wie er mit beiden Händen ihren Kopf hielt, während er auf ihr lag.

Und da war eine Brünette mit Wollmütze, das wogende Haar so lang wie das von Sally Anne. Er konnte beinahe spüren, wie sich ihre zitternden Muskeln anfühlten, wenn seine Hand sich in ihr Kreuz drücken würde.

Dort, eine andere Blondine, in einem Kostüm, mit Aktentasche. Er fragte sich, ob sie schreien oder weinen würde. Sie kam ihm wie ein Schreihals vor.

Inzwischen saß Gerald Duncan am Steuer des Heftpflastermobils, fuhr durch eine Gasse und dann wieder auf eine Hauptstraße in Richtung Norden.

»Da kommt nichts mehr.« Der Killer wies auf den Funkscanner, aus dem nur Routinemeldungen und Verkehrsinformationen erklangen. »Die haben die Frequenz gewechselt.«

»Soll ich versuchen, sie zu finden?«

»Sie dürfte verschlüsselt sein. Ich bin überrascht, dass sie es nicht von vornherein gewesen ist.«

Vincent sah noch eine Brünette – oh, die ist aber hübsch – aus einer Starbucks-Filiale kommen. Sie trug Stiefel. Vincent mochte Stiefel.

Wie lange halte ich es noch aus?, überlegte er.

Nicht mehr sehr lange. Vielleicht bis heute Nacht, vielleicht bis morgen. Zu Beginn ihrer Bekanntschaft hatte Duncan zu ihm gesagt, er müsse bis zum Start ihres »Projekts« auf seine Stelldicheins verzichten. Vincent war einverstanden gewesen – wieso auch nicht?

Der Uhrmacher hatte gesagt, fünf seiner Opfer würden Frauen sein. Zwei seien bereits mittleren Alters, aber er könne auch sie haben, falls er interessiert sei (es ist hart, aber einer muss es ja tun, hatte der clevere Vincent insgeheim gespöttelt).

Also war er enthaltsam geblieben.

Duncan schüttelte den Kopf. »Ich versuche die ganze Zeit zu begreifen, woher die wissen konnten, dass wir das waren. Hast du eine Idee?«

»Nein«, sagte Vincent.

Duncan war immer noch nicht wütend, was Vincent überraschte. Vincents Stiefvater hatte immer geschrien und getobt, wenn ihn etwas aufregte, zum Beispiel nach dem Vorfall mit Sally Anne. Und auch Vincent geriet in Rage, wenn eines seiner Mädchen sich wehrte und ihm wehtat. Aber nicht Duncan. Er sagte, Wut sei ineffizient. Man müsse das große Ganze sehen. Es gebe stets einen umfassenden Plan, und kleine Rückschläge seien unbedeutend und es nicht wert, seine Energie darauf zu verschwenden. »Zum Beispiel die Zeit. Auf die Jahrhunderte und Jahrtausende kommt es an. Bei den Menschen ist es das Gleiche. Ein einzelnes Leben ist nichts. Die Generationen sind es, die zählen.«

Vincent war zwar im Prinzip damit einverstanden, aber soweit es ihn betraf, war jedes Stelldichein wichtig; er wollte sich kein einziges entgehen lassen. Daher fragte er: »Versuchen wir es noch mal? Bei Joanne?«

»Nicht jetzt«, entgegnete der Mörder. »Sie wird womöglich bewacht. Außerdem würde die Polizei dadurch merken, dass ich sie aus einem bestimmten Grund töten wollte. Es ist aber wichtig, dass man glaubt, es handle sich lediglich um Zufallsopfer. Als Nächstes werden wir…«

Er verstummte und sah in den Rückspiegel.

»Was ist?«

»Cops. Ein Polizeiwagen ist aus einer Seitenstraße gekommen. Er wollte erst in die andere Richtung abbiegen, aber dann ist er hinter uns hergefahren.«

Vincent schaute über die Schulter. Ungefähr einen Block hinter ihnen fuhr ein weißer Wagen mit Signalleuchten auf dem Dach. Er schien deutlich zu beschleunigen.

»Ich glaube, er verfolgt uns.«

Duncan bog schnell in eine schmale Straße ab und gab Gas. An der nächsten Kreuzung fuhr er nach Süden. »Was siehst du?«

»Ich glaube, wir… Moment. Da ist er. Er verfolgt uns. Eindeutig.«

»Die Straße da vorn – einen Block weiter. Auf der rechten Seite. Kennst du sie? Geht sie durch bis zum West Side Highway?«

»Ja. Die nehmen wir.« Vincent spürte, dass seine Handflächen schwitzten.

Duncan bog ab und raste die Einbahnstraße hinunter, dann nach links in südlicher Richtung auf den Highway.

»Da vor uns – was ist das? Blinkende Lichter?«

»Ja.« Vincent konnte sie deutlich erkennen. Sie kamen auf sie zu. Seine Stimme hob sich. »Was machen wir jetzt?«

»Was auch immer nötig sein wird«, sagte Duncan, drehte ruhig das Lenkrad herum und ließ die völlig unmögliche Kurve ganz mühelos aussehen.

Lincoln Rhyme bemühte sich, die eintönig brummende Stimme des telefonierenden Sellitto auszublenden. Das Gleiche tat er mit dem Neuling, Ron Pulaski, der diverse Anrufe wegen der Gangster aus Baltimore tätigte.

Er blockte alles ab, um sich zu konzentrieren.

Er war sich nicht einmal sicher, worauf. Irgendeine vage Erinnerung machte sich bemerkbar.

Ein Name, ein Vorfall, ein Ort. Er konnte es nicht sagen. Doch er wusste, dass es wichtig war, überaus wichtig. Aber was war es?

Er schloss die Augen und näherte sich dem Gedanken. Aber der entwischte.

Es war nur ein Hauch, ähnlich den gefiederten Samen des Löwenzahns, die er als Junge über die Felder gejagt hatte, im Mittelwesten, außerhalb von Chicago. Er war gerannt und gerannt und gerannt. Lincoln Rhyme hatte es geliebt, zu rennen und nach den Löwenzahn-Gleitschirmen zu greifen oder nach den schwirrenden Samenkörnern, die wie kleine Hubschrauber von den Bäumen herabwirbelten. Er war Libellen gefolgt, Motten und Bienen.

Um sie zu beobachten und mehr über sie zu erfahren. Lincoln Rhyme war mit einer ungeheuren Neugier auf die Welt gekommen, von Anfang an ein Wissenschaftler.

Um zu rennen… atemlos.

Nun rannte auch der Gelähmte und versuchte, eine andere Art von launischem Saatkorn zu fassen zu bekommen. Und obwohl die Verfolgungsjagd nur in seinem Verstand stattfand, war sie nicht weniger anstrengend und intensiv als die Wettläufe seiner Jugend.

Da… da…

Gleich hab ich’s.

Nein, nur fast.

Verdammt.

Nicht grübeln, nicht zwingen. Lass es fließen.

Sein Geist flog über die Erinnerungen hinweg, manchmal nur über Bruchstücke, so wie seine Füße über duftendes Gras und heiße Erde gerannt waren, durch raschelndes Schilf und Kornfelder, unter mächtigen weißen Kumuluswolken, die kilometerhoch in den blauen Himmel ragten.

Tausend Bilder von Mordfällen, Entführungen, Diebstählen, Tatortfotos, Behördenmemos und -berichten, Beweislisten, kunstvollen Anblicken im Okular eines Mikroskops, Berggipfeln und -tälern auf dem Bildschirm eines Gaschromatographen. Wie die vielen Hubschraubersamen und Löwenzahnflieger und Grashüpfer und Grillen und Rotkehlchenfedern.

Okay, gleich… gleich…

Dann öffnete er die Augen.

»Luponte«, flüsterte er.

Und empfand die Zufriedenheit am ganzen Körper, obwohl sein Leib doch nichts spüren konnte.

Rhyme war sich nicht sicher, aber er glaubte, der Name Luponte sei aus irgendeinem Grund wichtig.

»Ich brauche eine Akte.« Rhyme sah zu Sellitto, der mittlerweile vor einem Computermonitor saß. »Eine Akte!«

Der massige Detective wandte den Kopf. »Redest du mit mir?«

»Ja, ich rede mit dir.«

Sellitto lächelte. »Eine Akte? Habe ich sie?«

»Nein. Du musst sie für mich finden.«

»Worum geht es? Um einen Fall?«

»Ja, vermutlich. Ich weiß aber keinen genauen Zeitpunkt. Ich weiß nur, dass der Name Luponte etwas damit zu tun hat.« Er buchstabierte ihn. »Es ist schon eine Weile her.«

»Luponte war der Täter?«

»Kann sein. Vielleicht auch ein Zeuge, einer der Ermittler oder sein Vorgesetzter. Oder sogar ein hohes Tier. Ich weiß es nicht.«

Luponte …

»Du siehst aus wie die Katze, die sich die Sahne geholt hat«, sagte Sellitto.

Rhyme runzelte die Stirn. »Ist das eine Redensart?«

»Keine Ahnung. Ich mag bloß das Bild. Okay, die Akte Luponte. Ich höre mich mal um. Ist es wichtig?«

»Da draußen ist ein psychotischer Killer unterwegs, Lon. Glaubst du wirklich, ich würde dich deine Zeit damit verschwenden lassen, etwas Unwichtiges für mich zu finden?«

Ein Fax kam an.

»Unsere ASTER-Thermalaufnahmen?«, fragte Rhyme neugierig.

»Nein, es ist für Amelia«, sagte Cooper. »Wo ist sie?«

»Oben.«

Rhyme wollte sie rufen, aber in diesem Moment betrat sie auch schon das Labor. Ihr Gesicht war trocken und nicht mehr rot, ihr Blick klar. Sie schminkte sich so gut wie nie, aber er fragte sich, ob sie von dieser Regel abgewichen war, um die Tatsache zu verbergen, dass sie geweint hatte.

»Für Sie«, sagte Cooper mit einem Blick auf das Fax. »Die weiteren Untersuchungsergebnisse der Asche aus dem Haus dieses Mr. Sowieso.«

»Creeley.«

»Das Labor hat endlich das Logo wiederherstellen können, das auf dem Dokument war«, sagte der Techniker. »Es stammt von einer Buchhaltungssoftware für Firmen. Nichts Ungewöhnliches. Sie wird zu Tausenden im ganzen Land verwendet.«

Sachs zuckte die Achseln, nahm das Blatt und las es. »Und der Experte hat die Einträge entschlüsselt. Es handelt sich bloß um normale Gehalts- und Vergütungsbeträge für leitende Angestellte irgendeines Konzerns. Ebenfalls nichts Besonderes.« Sie schüttelte den Kopf. »Es scheint nichts Wichtiges zu sein. Ich schätze, die Einbrecher haben einfach alles verbrannt, was ihnen in die Hände gefallen ist, um sicherzugehen, dass nichts mehr sie mit Creeley in Verbindung bringen kann.«

Rhyme sah ihren besorgten Blick. »Es ist außerdem üblich, Material zu verbrennen, das nichts mit dem Fall zu tun hat«, sagte er. »Um die Ermittler auf eine falsche Fährte zu locken.«

Sachs nickte. »Ja, stimmt. Du hast Recht, Rhyme. Danke.«

Ihr Telefon klingelte.

Amelia nahm das Gespräch an. »Wo?«, fragte sie angespannt. »Okay.« Sie machte sich ein paar Notizen. »Ich komme sofort.« Sie unterbrach die Verbindung und wandte sich an Pulaski. »Das könnte uns zur Akte Sarkowski führen. Ich kümmere mich darum.«

»Soll ich Sie nicht lieber begleiten?«, fragte er zögernd.

Sie wurde etwas ruhiger und lächelte, wenngleich Rhyme sehen konnte, dass es ein gekünsteltes Lächeln war. »Nein, Sie bleiben hier, Ron. Danke.«

Dann schnappte sie sich ihre Jacke und eilte ohne ein weiteres Wort hinaus.

Als die Haustür hinter ihr ins Schloss fiel, klingelte Sellittos Telefon. Er nahm das Gespräch an und merkte sofort auf. Dann sah er die anderen an. »Hört mal. Es wurde ein weiterer gelbbrauner Explorer gesichtet; die Insassen sind zwei Weiße, und sie wollten vor einem unserer Streifenwagen abhauen. Die Einheit hat die Verfolgung aufgenommen.« Er hörte weiter zu. »Verstanden.« Er unterbrach die Verbindung. »Unsere Jungs sind dem Wagen bis zu dem großen Parkhaus am Fluss gefolgt, Höhe Houston Street, am West Side Highway. Alle Ausgänge wurden abgeriegelt. Mit etwas Glück kriegen wir sie zu fassen.«

Rhyme ließ sein Funkgerät auf die verschlüsselte Frequenz einstellen, und alle im Labor starrten die kleinen schwarzen Plastiklautsprecher an. Zwei Streifenbeamte meldeten, der Explorer sei in der ersten Etage entdeckt worden, aber die beiden Männer seien verschwunden.

»Ich kenne dieses Parkhaus«, sagte Sellitto. »Das reinste Sieb. Die könnten mühelos durchgeschlüpft sein.«

Bo Haumann und ein Lieutenant gaben durch, ihre Einsatzteams würden die Straßen in der Umgebung des Parkhauses absuchen, aber bislang gebe es keine Spur von dem Uhrmacher oder seinem Partner.

Sellitto schüttelte enttäuscht den Kopf. »Wenigstens haben wir ihren Wagen. Der dürfte uns einiges verraten. Wir sollten Amelia zurückholen, damit sie ihn sich vornimmt.«

Rhyme überlegte. Er hatte damit gerechnet, dass die beiden Fälle in direkten Konflikt miteinander geraten würden, aber der frühe Zeitpunkt überraschte ihn.

Sicher, sie sollten Sachs zurückholen.

Aber er entschied sich dagegen. Er kannte sie womöglich besser, als er sich selbst kannte, und er verstand, dass sie den St.-James-Fall unbedingt weiterführen musste.

Es gibt nichts Schlimmeres als einen käuflichen Cop…

Er würde ihr beistehen.

»Nein. Lass sie in Ruhe.«

»Aber Linc…«

»Wir suchen uns jemand anders.«

Die angespannte Stille schien ewig zu dauern. »Ich übernehme das, Sir«, sagte plötzlich eine Stimme.

Rhyme sah nach rechts.

»Sie, Ron?«

»Ja, Sir. Ich traue mir das zu.«

»Ich habe so meine Zweifel.«

Der Neuling sah ihm in die Augen. »Es muss berücksichtigt werden, dass die Fundstelle der Leiche eines Opfers oftmals der unbedeutendste der zahlreichen Tatorte ist, die im Verlauf eines Mordes anfallen – ein gewissenhafter Täter wird dort nämlich seine Spuren verwischen und stattdessen falsche Fährten legen, um die Ermittler in die Irre zu führen. Viel wichtiger ist…«

»Das ist…«

»Aus Ihrem Lehrbuch, Sir. Ich habe es gelesen. Sogar mehrmals.«

»Und es auswendig gelernt?«

»Nur die wichtigen Teile.«

»Welches sind die unwichtigen?«

»Ich wollte sagen, ich habe mir die konkreten Anweisungen eingeprägt.«

Rhyme dachte nach. Pulaski war jung und unerfahren. Aber immerhin wusste er über den Fall Bescheid, und er war scharfsinnig. »Also gut, Ron. Aber Sie betreten den Tatort erst, wenn wir über Funk miteinander verbunden sind.«

»Ist mir recht, Sir.«

»Oh, es ist Ihnen recht«, wiederholte Rhyme sarkastisch. »Na dann vielen Dank für Ihr Einverständnis, Grünschnabel. Und jetzt machen Sie sich auf den Weg.«

Sie waren gerannt und völlig außer Atem.

Duncan und Vincent, die jeder eine große Segeltuchtasche mit dem Inhalt des Heftpflastermobils bei sich trugen, verlangsamten ihr Tempo erst in einem Park am Hudson River. Sie befanden sich zwei Blocks von dem Parkhaus entfernt, in dem sie ihren Wagen auf der Flucht vor den Cops zurückgelassen hatten.

Also hatte das Tragen der Handschuhe – das Vincent anfangs als viel zu paranoid eingeschätzt hatte – sich letztlich doch ausgezahlt.

Er wandte sich um. »Wir werden nicht verfolgt. Die haben uns nicht gesehen.«

Duncan lehnte sich gegen einen Baum, hustete und spuckte ins Gras. Vincent hielt sich die schmerzende Brust. Dampf strömte aus ihren Mündern und Nasen. Der Killer war immer noch nicht wütend, sondern nur umso neugieriger geworden. »Der Explorer auch. Sie wussten von dem Wagen. Das verstehe ich nicht. Wie ist das möglich? Und wer ist hinter uns her?… Vielleicht diese rothaarige Polizistin, die ich in der Cedar Street gesehen habe.«

Dann blickte Duncan neben sich nach unten und runzelte die Stirn. Die Segeltuchtasche war offen. »O nein«, flüsterte er.

»Was ist?«

Der Mörder fiel auf die Knie und fing an, den Inhalt zu durchsuchen. »Ein paar Sachen fehlen. Das Buch und die Munition sind im Wagen geblieben.«

»Aber unsere Namen stehen nicht darauf. Und Fingerabdrücke gibt es auch nicht, richtig?«

»Stimmt. Man kann uns damit nicht identifizieren.« Er sah Vincent an. »Die Folie von deinen Schokoriegeln und die Getränkedosen… du hast immer Handschuhe getragen, nicht wahr?«

Vincent war sehr darauf bedacht, seinen Freund nicht zu enttäuschen, und verhielt sich stets achtsam. Er nickte.

Duncan schaute zurück zu dem Parkhaus. »Dennoch… jedes kleine Beweisstück, das denen in die Hände fällt, ist wie ein weiteres Rädchen aus einem Uhrwerk. Wenn man genug davon ansammelt und hinreichend schlau ist, kann man verstehen, wie die Uhr funktioniert. Man kann sogar daraus ableiten, wer sie gebaut hat.« Er zog seine Jacke aus und gab sie Vincent. Darunter trug er ein graues Sweatshirt. Dann holte er eine Baseballmütze aus der Tasche und setzte sie auf.

»Wir treffen uns in der Kirche. Kehre direkt dorthin zurück. Ohne jeden Umweg.«

»Was haben Sie vor?«, flüsterte Vincent.

»Das Parkhaus ist dunkel und groß. Es werden nicht genügend Beamte da sein, um es vollständig zu überwachen. Und dieser Seiteneingang, den wir benutzt haben, kann von außen praktisch nicht eingesehen werden. Dort steht eventuell überhaupt niemand… Falls wir Glück haben, wurde der Explorer noch nicht entdeckt. Ich hole unsere restlichen Sachen.«

Er nahm das Teppichmesser und schob es sich in die Socke. Dann griff er in die Tasche, zog seine kleine Pistole und vergewisserte sich, dass sie geladen war, bevor er sie wieder einsteckte.

»Und was ist, wenn man den Wagen schon gefunden hat?«, fragte Vincent.

»Das kommt darauf an«, antwortete Duncan ruhig. »Vielleicht versuche ich es trotzdem.«

 … Siebzehn

[image: 018]

Ron Pulaski konnte sich nicht erinnern, jemals dermaßen unter Druck gestanden zu haben wie nun in dem eiskalten Parkhaus beim Anblick des gelbbraunen Explorer, der von mehreren Scheinwerfern taghell erleuchtet wurde.

Ron war allein. Lon Sellitto und Bo Haumann – beides legendäre Beamte des NYPD – befanden sich eine Etage tiefer bei der mobilen Leitstelle. Zwei Techniker der Spurensicherung hatten die Scheinwerfer aufgestellt, Ron zwei Koffer in die Hände gedrückt und ihm viel Glück gewünscht, dabei aber eher unheilvoll geklungen.

Er trug keine Jacke mehr, sondern einen Tyvek-Overall, und er zitterte.

Komm schon, Jenny, schick mir ein paar gute Gedanken, sagte er – wie so oft in stressigen Momenten – im Stillen zu seiner Frau. Und obwohl er nur mit sich selbst redete, fügte er hinzu, diesmal an seinen Bruder gerichtet: Lass mich das hier nicht vermasseln.

Er hatte ein Headset aufgesetzt und sollte auf einer sicheren Frequenz direkt mit Lincoln Rhyme verbunden werden. Bisher hörte er aber nur Rauschen.

»Also, wie sieht’s aus?«, dröhnte urplötzlich Rhymes Stimme in seinem Kopfhörer.

Pulaski zuckte zusammen und drehte die Lautstärke herunter. »Nun, Sir, der Wagen steht etwa sechs Meter vor mir. Er befindet sich in einem ziemlich leeren Teil des…«

»Ziemlich leer. Das ist so was wie relativ einzigartig oder irgendwie schwanger. Stehen andere Wagen in der Nähe oder nicht?«

»Ja.«

»Wie viele?«

»Sechs, Sir. Die Entfernung zum verdächtigen Fahrzeug liegt zwischen drei und sechs Metern.«

»Das ›Sir‹ ist nicht notwendig. Heben Sie sich Ihren Atem für die wichtigen Dinge auf.«

»Jawohl.«

»Sind die Wagen leer? Versteckt sich jemand darin?«

»Die ESU hat sie überprüft.«

»Sind die Motorhauben warm?«

»Äh, keine Ahnung. Ich sehe mal nach.« Darauf hätte ich von selbst kommen müssen.

Er berührte sie eine nach der anderen – mit dem Handrücken, falls Fingerabdrücke genommen werden mussten. »Nein. Sie sind alle kalt. Die Wagen stehen hier schon eine Weile.«

»Okay, demnach gibt es keine Zeugen. Führen irgendwelche frischen Reifenspuren in Richtung Ausfahrt?«

»Nein, nichts hier sieht frisch aus, nur die Spuren des Explorer.«

»Also hatten die Täter dort kein Reservefahrzeug geparkt. Was bedeutet, sie sind zu Fuß geflohen. Für uns ist das besser… So, Ron, lassen Sie den Schauplatz in seiner Gesamtheit auf sich wirken.«

»Kapitel drei.«

»Ich hab das Scheißbuch geschrieben. Sie brauchen es mir nicht noch mal unter die Nase zu reiben.«

»Okay, die Gesamtansicht – der Wagen ist nachlässig geparkt worden, quer über zwei Linien.«

»Die beiden hatten es natürlich eilig«, sagte Rhyme. »Sie wussten, sie wurden verfolgt. Gibt es irgendwelche sichtbaren Fußspuren?«

»Nein. Der Boden ist trocken.«

»Wo befindet sich die nächstgelegene Tür?«

»In acht Metern Entfernung; ein Zugang zum Treppenhaus.«

»Das ebenfalls von der ESU überprüft wurde?«

»Richtig.«

»Fällt Ihnen sonst noch etwas auf?«

Pulaski drehte sich einmal um die eigene Achse. Es ist ein Parkhaus. Das ist auch schon alles… Er hielt angestrengt nach etwas Außergewöhnlichem Ausschau. Aber da war nichts. »Nicht, dass ich wüsste«, sagte er zögernd.

»In unserem Geschäft weiß man nie«, sagte Rhyme ruhig und war vorübergehend ganz der freundliche Professor. »Es geht immer nur um Wahrscheinlichkeiten. Was kommt Ihnen unwillkürlich in den Sinn? Welche Eindrücke? Lassen Sie hören.«

Einen Moment lang konnte Pulaski an gar nichts denken. Aber dann fiel ihm etwas ein. »Warum haben die beiden ausgerechnet hier geparkt?«

»Wie bitte?«

»Sie wollten wissen, was mir unwillkürlich in den Sinn gekommen ist. Nun, der Stellplatz kommt mir seltsam vor. Er liegt so weit vom Ausgang entfernt. Wieso sind sie nicht bis dorthin gefahren? Und weshalb haben sie nicht versucht, den Explorer besser zu verstecken?«

»Gut, Ron. Die Frage hätte mir selbst einfallen müssen. Was meinen Sie? Warum haben die beiden dort geparkt?«

»Vielleicht ist der Fahrer in Panik geraten.«

»Könnte sein. Und wäre gut für uns – nichts führt zu größerer Unachtsamkeit als Angst. Wir behalten es im Hinterkopf. Okay, jetzt schreiten Sie das Gitternetz ab. Erst zwischen dort und dem Ausgang und dann rund um den Wagen. Sehen Sie auch unter das Fahrzeug und aufs Dach. Sie wissen über das Gitternetz Bescheid?«

»Ja.« Das »Sir« schluckte er runter.

Die nächsten zwanzig Minuten ging Pulaski hin und her und untersuchte den Boden und die Decke des Parkdecks. Er ließ keinen Millimeter aus. Die Luft roch nach der üblichen Mischung aus Abgasen, Öl und Desinfektionsmitteln. Bekümmert teilte er Rhyme mit, er habe nicht das Geringste gefunden. Der Kriminalist reagierte nicht darauf und wies Pulaski an, sich nun den Explorer vorzunehmen.

Sie überprüften die Fahrgestellnummer und das Kennzeichen des Wagens und fanden heraus, dass er tatsächlich einem der Männer von Sellittos Liste gehört hatte, und zwar dem jungen Straftäter, der als Verdächtiger ausgeschlossen worden war, weil er wegen des Besitzes von Kokain ein Jahr auf Rikers Island absaß. Der Explorer war im Zuge der Ermittlungen konfisziert worden. Demnach hatte der Uhrmacher ihn von einem Verwahrplatz gestohlen, wo er im Auftrag des Sheriffs versteigert werden sollte. Eine clevere Idee, dachte Rhyme. Es dauerte meistens Wochen, bis Beschlagnahmen in den Daten der Zulassungsstelle auftauchten, und mehrere Monate, bis die Fahrzeuge letztlich versteigert wurden. Die Nummernschilder gehörten zu einem anderen gelbbraunen Explorer und waren auf dem Parkplatz des Newark Airport entwendet worden.

»Ich liebe Autos, Ron«, sagte Rhyme nun leise und in einem seltsamen Tonfall. »Sie haben uns so viel zu erzählen. Sie sind wie Bücher.«

Pulaski erinnerte sich an die entsprechende Passage von Rhymes Text. Er zitierte sie nicht wörtlich, sondern sagte: »Schon klar, die Fahrgestellnummer, das Kennzeichen, etwaige Aufkleber, das Inspektionsscheckheft…«

Ein Lachen. »Sofern der Eigentümer der Täter ist. Aber unser Wagen wurde gestohlen, also ist die Werkstatt des letzten Ölwechsels oder die Tatsache, dass er ein Baby an Bord hat, nicht wirklich von Bedeutung, oder?«

»Wohl nicht.«

»Wohl nicht«, wiederholte Rhyme. »Welche Informationen kann ein gestohlenes Fahrzeug uns liefern?«

»Nun, Fingerabdrücke.«

»Sehr gut. In einem Wagen gibt es so viele Stellen, die angefasst werden – das Lenkrad, der Schaltknüppel, die Heizlüftung, das Radio, die Türgriffe – Hunderte! Und alle mit solch schönen glatten Oberflächen. Danke, Detroit… Oder Tokio oder Wolfsburg oder wo auch immer. Und noch etwas: Die meisten Leute betrachten ihre Wagen als Aktenkoffer und Gerümpelschubladen – Sie wissen schon, diese Küchenschubladen, in die man alles Mögliche reinwirft. Ein unerschöpflicher Quell persönlicher Auskünfte. Fast wie ein Tagebuch, in dem auch niemand lügen würde. Suchen Sie danach zuerst: nach greifbaren Beweisen.«

Als der junge Polizist sich vorbeugte, hörte er irgendwo hinter sich ein metallisches Scharren. Er zuckte zusammen und starrte in die dunklen Tiefen des Parkhauses. Da er Rhymes Regeln für die Untersuchung eines Tatorts kannte, hatte er alle anderen Beamten weggeschickt. Das Geräusch hätte von einer Ratte stammen können. Oder von einem herunterfallenden Eiszapfen. Dann hörte er ein Klicken. Es erinnerte ihn an eine tickende Uhr.

Na los, mach weiter, forderte Pulaski sich selbst auf. Vermutlich sind das bloß die heißen Scheinwerfer. Sei nicht so schreckhaft. Du wolltest diesen Job übernehmen, weißt du noch?

Er musterte die Vordersitze. »Hier gibt’s Krümel. Jede Menge.«

»Krümel?«

»Hauptsächlich von Junkfood, schätze ich. Sieht aus wie Kekse, Tortillachips, Kartoffelchips, Schokolade. Ein paar klebrige Flecke. Limonade, würde ich sagen. Oh, Moment, hier ist was unter der Rückbank… Sehr gut. Eine Patronenschachtel.«

»Welche Sorte?«

»Remington. Kaliber zweiunddreißig.«

»Was ist in der Schachtel?«

»Äh, nun ja, Patronen?«

»Sind Sie sicher?«

»Ich hab sie nicht aufgemacht. Soll ich?«

Das Schweigen sagte ja.

»Ja, Patronen. Zweiunddreißiger. Aber sie ist nicht voll.«

»Wie viele fehlen?«

»Sieben.«

»Ah. Das hilft uns weiter.«

»Inwiefern?«

»Später.«

»Und he, wer hätte das gedacht…«

»Was?«, herrschte Rhyme ihn an.

»Verzeihung. Hier ist noch etwas. Ein Buch über Verhörtechniken. Aber es sieht eher wie ein Buch über Foltermethoden aus.«

»Folter?«

»Ganz recht.«

»Gekauft? Aus einer Bücherei?«

»Ohne Preisschild, ohne beiliegenden Kaufbeleg, ohne Büchereistempel. Und wem auch immer es gehört, er hat oft darin gelesen.«

»Gut gesagt, Ron. Sie gehen nicht automatisch davon aus, dass es dem Täter gehört. Bleiben Sie unvoreingenommen. Legen Sie sich nie zu früh fest.«

Es war kein besonders großes Lob, aber der junge Mann freute sich trotzdem.

Dann sammelte Pulaski die Partikel mit einem Kleberoller vom Boden auf und saugte zusätzlich den Bereich zwischen und unter den Sitzen ab.

»Ich glaube, ich hab alles.«

»Handschuhfach.«

»Hab ich überprüft, ist leer.«

»Pedale?«

»Hab ich abgekratzt. Hing aber kaum was dran.«

»Kopfstützen?«, fragte Rhyme.

»Oh, die hab ich mir noch nicht vorgenommen.«

»Dort könnten Haare oder irgendeine Lotion kleben.«

»Leute tragen Mützen«, wandte Pulaski ein.

Rhyme war nicht erfreut. »Auf die winzige Chance hin, dass der Uhrmacher weder ein Sikh, eine Nonne, ein Astronaut, ein Schwammtaucher oder sonst jemand ist, dessen Kopf vollständig bedeckt ist – würden Sie mir wohl den Gefallen tun und die Kopfstützen untersuchen?«

»Mach ich.«

Gleich darauf sah Pulaski eine Strähne aus grauschwarzem Haar vor sich. Er berichtete es Rhyme. Der Kriminalist gab sich nicht schadenfroh. »Gut«, sagte er. »Verstauen Sie die Haare in einem Plastikbeutel. Nun zu den Fingerabdrücken. Ich würde schrecklich gern wissen, wer unser Uhrmacher in Wahrheit ist.«

Pulaski, der trotz der eiskalten, klammen Luft schwitzte, mühte sich zehn Minuten lang mit Pinsel, Puder und Sprays ab, mit alternativen Lichtquellen und einer eingefärbten Brille.

Als Rhyme ungeduldig fragte: »Was haben Sie bis jetzt?«, musste der Neuling einräumen: »Genau genommen gar nichts.«

»Sie meinen, keine vollständigen Abdrücke. Das ist in Ordnung. Teilabdrücke reichen.«

»Nein, ich meine, es gibt hier keinerlei Abdrücke, Sir. Nirgendwo. Im ganzen Wagen.«

»Unmöglich.«

Aus Rhymes Buch wusste Pulaski, dass es drei Arten von Abdrücken gab – plastische, also dreidimensionale, wie zum Beispiel in Schlamm oder Lehm; sichtbare, die mit bloßem Auge erkennbar waren; und latente, die nur mit spezieller Ausrüstung zum Vorschein gebracht werden konnten. Plastische Abdrücke kamen so gut wie nie vor, sichtbare nur selten, aber latente gab es nahezu überall.

Außer im Explorer des Uhrmachers.

»Schmierspuren?«

»Nein.«

»Das ist verrückt. Die können in fünf Minuten unmöglich ein ganzes Auto abgewischt haben. Nehmen Sie sich die komplette Außenseite vor. Vor allem rund um die Türen und den Tankdeckel.«

Mit unsicherer Hand suchte Pulaski weiter. Hatte er den Pinsel falsch benutzt? Die Chemikalien fehlerhaft aufgesprüht? Eventuell die falsche Brille aufgesetzt?

Die schlimmen Kopfverletzungen, die er vor nicht allzu langer Zeit davongetragen hatte, waren nicht ohne Folgen geblieben, darunter posttraumatischer Stress und Panikattacken. Er litt außerdem unter einem Zustand, den er Jenny gegenüber als »diese echt komplizierte, technische Medizinsache – verschwommene Gedanken« beschrieben hatte. Er wurde den Eindruck nicht los, dass er seit dem Unfall einfach nicht mehr derselbe war, wie eine beschädigte Ware, dass er nicht mehr so intelligent war wie sein Bruder, obwohl sie früher den gleichen IQ gehabt hatten. Vor allem aber fürchtete er, er könne nicht so schlau sein wie die Täter, mit denen er es in Lincoln Rhymes Auftrag zu tun bekam.

Aber dann dachte er: Auszeit! Du denkst, es liegt an dir. Verdammt, auf der Akademie hast du zu den besten fünf Prozent gehört. Du weißt, was du tust. Du arbeitest doppelt so hart wie die meisten Cops.

»Ich bin mir sicher, Detective«, sagte er. »Die haben es irgendwie geschafft, keine Abdrücke zu hinterlassen… Moment, bleiben Sie dran.«

»Ich gehe nirgendwohin, Ron.«

Pulaski nahm eine Lupe zur Hand. »Okay, ich hab was. Ich sehe hier Baumwollfasern vor mir. Beige. Irgendwie fleischfarben.«

»Irgendwie«, tadelte Rhyme.

»Fleischfarben. Von Handschuhen, möchte ich wetten.«

»Also sind er und sein Assistent vorsichtig und gerissen.« In Rhymes Stimme schwang eine gewisse Verunsicherung mit, die Pulaski zu denken gab. Es gefiel ihm nicht, dass Lincoln Rhyme sich unbehaglich fühlte. Ein Schauder lief ihm über den Rücken. Das scharrende Geräusch fiel ihm wieder ein. Das Klicken.

Tick, tack…

»Was ist mit dem Reifenprofil und dem Kühlergrill? Oder dem Außenspiegel?«

Er sah nach. »Vorwiegend Schneematsch und Erde.«

»Nehmen Sie Proben.«

Pulaski tat, wie ihm geheißen. »Fertig«, sagte er dann.

»Nun zu den Fotos und Videoaufnahmen – kennen Sie sich damit aus?«

Allerdings. Pulaski hatte die Hochzeit seines Bruders im Bild festgehalten.

»Danach widmen wir uns den möglichen Fluchtwegen.«

Pulaski sah sich abermals um. War da wieder ein Scharren, ein Schritt? Wasser tropfte. Das klang auch fast wie das Ticken einer Uhr und machte ihn noch nervöser. Er fing erneut mit dem Gitternetz an und arbeitete sich im Zickzack zu dem Ausgang vor, sah nach oben und nach unten, genau wie Rhyme es in seinem Buch beschrieben hatte.

Ein Tatort ist dreidimensional…

»Nichts bislang.«

Rhyme grunzte nur.

Pulaski glaubte, einen Schritt zu hören.

Er griff nach seiner Waffe. Da erst wurde ihm klar, dass seine Glock sich unter dem Tyvek-Overall und somit außer Reichweite befand. Dumm. Sollte er sich den Gürtel um den Anzug schnallen?

Aber falls er das tat, konnte er den Schauplatz durch eigene Partikelspuren verunreinigen.

Ron Pulaski beschloss, die Waffe da zu lassen, wo sie war.

Das hier ist bloß ein altes Parkhaus; natürlich gibt es da irgendwelche Geräusche. Bleib locker.

Die unergründlichen Mondgesichter auf den Zifferblättern der Uhren starrten Lincoln Rhyme an.

Diese schaurigen Augen, die nichts preisgaben.

Das Ticken war alles, was er hörte; im Funkgerät herrschte Stille. Dann ein paar merkwürdige Geräusche. Ein Scharren, ein Klappern. Oder waren das lediglich atmosphärische Störungen?

»Ron? Alles klar?«

Nichts außer dem tick… tick… tick.

»Ron?«

Dann ein Scheppern, laut. Metallisch.

Rhymes Kopf ruckte hoch. »Ron? Was ist da los?«

Immer noch keine Antwort.

Rhyme wollte gerade anordnen, die Frequenz zu wechseln, damit er Haumann bitten konnte, mal nach dem Neuling zu sehen, als das Funkgerät endlich zum Leben erwachte.

Ron Pulaskis panische Stimme erklang. »… braucht Hilfe! Zehn-dreizehn, zehn… Ich…«

Ein Zehn-Dreizehn war der dringlichste aller Funkcodes, der Hilferuf eines Beamten in Gefahr.

»Antworten Sie, Ron!«, rief Rhyme. »Können Sie mich hören?«

»Ich kann nicht…«

Ein Ächzen.

Das Funkgerät war tot.

O Gott.

»Mel, schalt zu Haumann um!«

Der Techniker drückte ein paar Knöpfe. »Los!«, rief Cooper und wies auf Rhymes Headset.

»Bo, hier ist Rhyme. Pulaski steckt in Schwierigkeiten. Er hat auf meiner Frequenz einen Zehn-dreizehn abgesetzt. Haben Sie das auch gehört?«

»Negativ. Aber wir kümmern uns darum.«

»Er wollte das dem Explorer nächstgelegene Treppenhaus überprüfen.«

»Roger.«

Da er sich nun auf der Hauptfrequenz befand, konnte Rhyme alle Funksprüche mithören. Haumann schickte mehrere taktische Teams zur Unterstützung und beorderte einen Krankenwagen herbei. Er befahl seinen Männern, sich in dem Parkhaus zu verteilen und die Ausgänge zu bewachen.

Wütend presste Rhyme seinen Kopf gegen die Nackenstütze des Rollstuhls.

Er war wütend auf Sachs, weil sie sich statt für »seinen Fall« lieber für den »anderen Fall« entschieden und Pulaski dadurch gezwungen hatte, den Auftrag zu übernehmen. Und er war wütend auf sich selbst, weil er von einem unerfahrenen Neuling verlangt hatte, ganz allein einen potenziell heißen Tatort zu untersuchen.

»Linc, wir sind unterwegs. Wir können ihn noch nicht sehen.« Das war Sellittos Stimme.

»Verdammt, erzähl mir gefälligst nicht, was du nicht gefunden hast.«

Andere Stimmen.

»Auf dieser Ebene ist nichts.«

»Da steht der Geländewagen.«

»Wo ist er?«

»Da drüben, auf neun Uhr?«

»Negativ, das ist einer von uns.«

»Mehr Licht! Wir brauchen mehr Licht!«

Dann plötzlich Stille. Die Sekunden fühlten sich wie Stunden an.

Was war da los?

Verflucht noch mal, kann denn nicht jemand etwas sagen?

Aber seine stumme Bitte wurde nicht erfüllt. Er schaltete zurück auf Pulaskis Frequenz.

»Ron?«

Er hörte nur eine Reihe von Klicklauten, als würde jemand mit durchschnittener Kehle versuchen, mit letzter Kraft etwas zu sagen, obwohl er keine Stimme mehr hatte.

 … Achtzehn

[image: 019]

»He, Amie. Wir müssen reden.« »Klar.«

Die Suche nach der Akte des Mordfalls Frank Sarkowski führte Sachs nach Hell’s Kitchen in Midtown Manhattan. Aber sie dachte während der Fahrt nicht daran, sondern an die Uhren von den drei Tatorten. An Zeit, die verstrich, und Zeit, die innehielt. An die Momente, in denen wir uns wünschen, die Zeit möge schneller vergehen und uns den Schmerz ersparen, den wir erleiden. Aber das tut sie nie. Stattdessen verlangsamt sie sich schier ins Unendliche und bleibt sogar manchmal stehen – wie das Herz eines Todeskandidaten im Augenblick der Hinrichtung.

»Wir müssen reden.«

Amelia Sachs erinnerte sich an ein Gespräch, das mehrere Jahre zurücklag.

»Es ist ziemlich ernst«, sagt Nick. Die beiden sind in Sachs’ Wohnung in Brooklyn. Amelia ist noch neu bei der Polizei, trägt ihre Uniform, hat die schwarzen Schuhe blitzblank poliert. (Ein Ratschlag ihres Vaters: »Geputzte Schuhe verschaffen dir mehr Respekt als eine gebügelte Uniform, Schatz. Merk dir das.« Das hatte sie.)

Der dunkelhaarige, attraktive, muskulöse Nick (auch er hätte als Fotomodell arbeiten können) ist ebenfalls Polizist. Er ist schon länger bei der Truppe. Und sogar noch verwegener, als Sachs später sein wird. Sie sitzt auf dem Couchtisch, einem hübschen aus Teakholz, gekauft ein Jahr zuvor von dem letzten Geld, das sie als Mannequin verdient hat.

Nick hat heute Abend verdeckt ermittelt. Er trägt ein ärmelloses T-Shirt und Jeans, und im Gürtel steckt seine kleine Waffe, ein Revolver. Er könnte eine Rasur gebrauchen, obwohl Sachs ihn auch kratzig mag. Der Plan sah eigentlich so aus: Nick kommt nach Hause, und sie essen gemeinsam spät zu Abend. Amelia hat Wein, Kerzen, Salat und Lachs besorgt, den Tisch gedeckt, für behagliche Stimmung gesorgt.

Andererseits ist Nick schon eine ganze Weile nicht mehr über Nacht geblieben. Also würden sie vielleicht erst später essen.

Oder gar nicht.

Aber jetzt ist etwas dazwischengekommen. Etwas ziemlich Ernstes.

Tja, er steht hier vor ihr, ist weder tot noch verwundet, hat als verdeckter Ermittler keine Kugel abgekriegt – obwohl es der gefährlichste aller denkbaren Polizeijobs ist. Er ist hinter einer Bande her, die Lastwagen überfällt und ausraubt. Es geht um viel Geld, und daher sind automatisch auch viele Waffen im Spiel. Heute Abend sind drei von Nicks guten Freunden mit ihm im Einsatz gewesen. Erschrocken fragt Amelia sich, ob einer von ihnen getötet wurde. Sie kennt alle drei.

Oder geht es um etwas anderes?

Will er mit mir Schluss machen?

Verdammt, so ein Mist… aber wenigstens wäre das besser, als dass jemand bei einem Feuergefecht mit einer Bande aus dem Osten New Yorks draufgegangen wäre.

»Sag schon«, verlangt sie.

»Hör mal, Amie.« Das ist der Kosename, den ihr Vater immer benutzt. Nur zwei Männer auf dieser Welt dürfen sie so nennen. »Die Sache ist die…«

»Raus damit«, sagt sie. Amelia Sachs redet nie lange um den heißen Brei herum. Von anderen erwartet sie das Gleiche.

»Es wird dir sowieso bald zu Ohren kommen. Ich wollte es dir vorher sagen. Ich stecke in Schwierigkeiten.«

Sie glaubt zu verstehen, was er meint. Nick ist ein Cowboy, stets bereit, seine MP5-Maschinenpistole zu ziehen und sich mit einem Täter einen Schusswechsel zu liefern. Sachs ist die bessere Schützin, zumindest mit der Pistole, und hat den Finger nicht so schnell am Abzug. (Noch mal ihr Vater: »Eine Kugel kann man nicht zurücknehmen.«) Sie vermutet, dass es zu einer Schießerei gekommen ist und dass Nick jemanden getötet hat – womöglich sogar einen Unschuldigen. Okay. Man wird ihn vom Dienst suspendieren, bis die Schusswaffenkommission zusammentritt, um die Rechtmäßigkeit des Waffengebrauchs zu untersuchen.

Sie empfindet tiefes Mitgefühl und will sagen, dass sie ihn ohne Wenn und Aber unterstützen und die Sache mit ihm durchstehen wird, als er hinzufügt: »Ich bin aufgeflogen.«

»Du…«

»Sammy und ich… Frank R. auch… die Überfälle auf die Lastwagen. Wir wurden erwischt. Die haben uns am Arsch.« Seine Stimme zittert. Sie hat ihn noch nie weinen gesehen, aber er klingt, als würde er sich jeden Moment die Augen ausheulen.

»Du hast Geld genommen?«, keucht sie.

Er starrt den grünen Teppich an. »Ja…«, flüstert er schließlich. Und da er bereits mit dem Geständnis angefangen hat, will er gleich vollends reinen Tisch machen. »Aber es ist noch schlimmer.«

Schlimmer? Was kann denn da noch schlimmer sein?

»Wir waren die Täter. Wir haben die Laster selbst überfallen.«

»Soll das heißen, ihr habt heute Abend…« Die Worte bleiben ihr im Hals stecken.

»O Amie, nicht nur heute Abend. Schon seit einem Jahr. Seit einem ganzen verfluchten Jahr. Wir hatten in den Lagerhäusern Mittelsmänner, die uns die Lieferungen angekündigt haben. Dann haben wir die Lastwagen rausgewinkt und… Na ja, du weißt schon. Die Einzelheiten erspare ich dir.« Er reibt sich das verstörte Gesicht. »Wir haben es gerade erst erfahren – gegen uns wurde Haftbefehl erlassen. Jemand hat uns verraten. Die haben uns kalt erwischt. O Mann, sind wir geliefert.«

Sie denkt an die Nächte zurück, die er unterwegs gewesen ist, um gegen die Räuber zu ermitteln. Mindestens einmal pro Woche.

»Ich bin da irgendwie reingeraten. Ich hatte keine Wahl…«

Sie braucht nicht darauf zu reagieren, braucht nicht zu sagen: Ja, ja, ja, mein Gott, wir haben immer eine Wahl. Amelia Sachs flüchtet sich nie in Ausreden, und die Vorwände anderer stoßen bei ihr auf taube Ohren. Er weiß das natürlich, denn es ist Teil ihrer Liebe.

Es war Teil ihrer Liebe.

Und er hört auf, es zu versuchen. »Ich hab’s versaut, Amie. Ich hab’s versaut. Ich bin nur hergekommen, um es dir zu erzählen.«

»Wirst du dich stellen?«

»Ja, vermutlich. Ich weiß nicht, was ich machen werde. Scheiße.«

Sie ist wie betäubt. Ihr fällt nichts ein, das sie sagen könnte, kein einziges Wort. Sie denkt an die gemeinsame Zeit – die Stunden auf dem Schießstand, in den Cocktailbars am Broadway oder hier in ihrer Wohnung, vor dem alten Kamin.

»Die werden mein Leben unter dem Mikroskop auseinandernehmen, Amie. Ich werde schwören, dass du sauber bist und nichts damit zu tun hast. Aber man wird dir jede Menge Fragen stellen.«

Sie will ihn fragen, warum er es getan hat. Welchen Grund er, um alles in der Welt, dafür gehabt haben könnte. Nick war in Brooklyn aufgewachsen, ein typisch gut aussehender, aufgeweckter Junge aus der Nachbarschaft. Als er in schlechte Gesellschaft geriet, bläute sein Vater ihm genug Vernunft ein, dass er wieder auf den rechten Weg fand. Wieso dieser Rückfall? Liegt es am Nervenkitzel? Ist es das Geld? (Auch das hat er vor ihr geheim gehalten, wird ihr nun klar; wo hat er es die ganze Zeit versteckt?)

Warum?

Aber sie kommt nicht mehr dazu.

»Ich muss jetzt gehen. Ich melde mich bei dir. Ich liebe dich.«

Er küsst sie auf den reglosen Schopf. Dann geht er zur Tür hinaus.

Nun dachte Sachs an jene unendlich langen Momente zurück, an die endlose Nacht, als die Zeit stehen blieb und sie dasaß und dabei zusah, wie die Kerzen zu kastanienbraunen Wachspfützen herunterbrannten.

Ich melde mich bei dir…

Aber er hatte sich nie mehr gemeldet.

Dieser doppelte Schlag – Nicks Verbrechen und der Tod ihrer Beziehung – hatte Amelia hart getroffen; sie beschloss, aus dem Streifendienst auszuscheiden und sich einen Schreibtischjob zu suchen. Nur durch das zufällige Zusammentreffen mit Lincoln Rhyme änderte sie letztlich ihre Entscheidung und behielt die Uniform an. Doch seit diesem Vorfall waren korrupte Polizisten ihr auf das Tiefste verhasst. Sie verabscheute sie mehr als lügende Politiker, treulose Ehepartner und skrupellose Verbrecher.

Aus diesem Grund musste sie unbedingt der St.-James-Geschichte nachgehen und herausfinden, ob eine Gruppe käuflicher Cops des Hundertachtzehnten Reviers darin verwickelt war. Und falls ja, würde nichts sie davon abhalten können, diesen Beamten und ihren Komplizen aus dem organisierten Verbrechen das Handwerk zu legen.

Sachs hielt mit dem Camaro am Straßenrand, legte die NYPD-Parkerlaubnis auf das Armaturenbrett und stieg aus. Dann knallte sie die Tür so heftig zu, als wolle sie ein Loch schließen, das sich zwischen der Gegenwart und ihrer schwer zu bewältigenden Vergangenheit aufgetan hatte.

»Verflucht, ist das eklig.«

Der Streifenbeamte, der neben seinen Kollegen in der oberen Etage des Parkhauses stand, in der man den Wagen des Uhrmachers gefunden hatte, blickte auf eine bäuchlings daliegende Gestalt hinab.

»O Mann, das kannst du laut sagen«, erwiderte einer seiner Kameraden. »Meine Güte.«

»Igitt«, gab ein anderer unwillkürlich von sich.

Sellitto und Bo Haumann kamen herbeigelaufen.

»Sind Sie in Ordnung? Geht es Ihnen gut?«, rief Sellitto.

Er meinte Ron Pulaski, der keuchend über dem Mann am Boden stand. Sie waren beide mit stinkendem Müll bedeckt. Pulaski nickte. »Ich hab mich zu Tode erschreckt. Aber mir ist nichts passiert. Für einen Obdachlosen war er ganz schön kräftig.«

Ein Sanitäter traf ein und drehte den Angreifer auf den Rücken. Pulaski hatte ihm Handschellen angelegt, die leise klirrten. Die Augen des Mannes zuckten wild umher, und seine Kleidung war zerrissen und verdreckt. Der stechende Geruch war unerträglich. Offenbar hatte der Fremde erst vor kurzem in seine Hose uriniert.

»Was war los?«, fragte Haumann.

»Ich habe den Tatort untersucht.« Pulaski wies auf den Treppenabsatz. »Diese Örtlichkeit kam als etwaiger Fluchtweg der Tatverdächtigen in Betracht, also…«

Hör auf damit, ermahnte er sich.

Er fing von vorn an. »Die Täter sind höchstwahrscheinlich hier entlanggelaufen, und ich wollte nach Fußspuren suchen. Dann habe ich etwas gehört und mich umgedreht, und da ging dieser Kerl auch schon auf mich los.« Er deutete auf ein Metallrohr, das der Obdachlose bei sich getragen hatte. »Ich konnte nicht mehr rechtzeitig meine Waffe ziehen, aber ich hab mit diesem Mülleimer nach ihm geworfen. Wir haben ein oder zwei Minuten miteinander gerungen, und am Ende bekam ich ihn in den Würgegriff.«

»So etwas wenden wir nicht an«, erinnerte Haumann ihn.

»Ich wollte sagen, ich konnte mich erfolgreich verteidigen und ihm Handschellen anlegen.«

Der Leiter des Sondereinsatzkommandos nickte. »Alles klar.«

Pulaski hob das Headset auf, stöpselte es wieder ein und zuckte noch im selben Moment zusammen, weil eine Stimme ihm in die Ohren brüllte: »Um Himmels willen, sind Sie tot oder lebendig? Was ist da los?«

»Es tut mir leid, Detective Rhyme.«

Pulaski erklärte ihm, was geschehen war.

»Sind Sie in Ordnung?«

»Ja, es geht mir gut.«

»Gut«, sagte der Kriminalist. »Und jetzt verraten Sie mir, warum, zum Teufel, Sie Ihre Waffe unter dem Overall hatten.«

»Ein Versehen, Sir. Kommt nicht wieder vor, Sir.«

»Oh, das will ich Ihnen auch geraten haben. Wie lautet die oberste Regel an einem heißen Tatort?«

»Einem heißen…«

»Einem heißen Tatort – wo der Täter noch in der Nähe sein könnte. Die Regel lautet: Lass dir keine Einzelheit entgehen, aber pass auf dich auf. Alles klar?«

»Jawohl, Sir.«

»Der Fluchtweg ist also verunreinigt«, schimpfte Rhyme.

»Na ja, es liegt dort lediglich etwas Abfall herum.«

»Abfall«, wiederholte Rhyme aufgebracht. »Dann sollten Sie wohl lieber mit dem Aufräumen anfangen. Ich will alle Spuren in zwanzig Minuten hier auf meinem Tisch haben. Jede noch so kleine Kleinigkeit. Was meinen Sie, kriegen Sie das hin?«

»Ja, Sir. Ich werde…«

Rhyme unterbrach abrupt die Verbindung.

Zwei ESU-Beamte streiften sich Latexhandschuhe über und führten den Obdachlosen ab. Pulaski bückte sich und fing an, den Müll aufzusammeln. Dabei versuchte er sich zu entsinnen, was an Rhymes Tonfall ihm so bekannt vorgekommen war. Schließlich fiel es ihm ein. Es war genau die gleiche Mischung aus Zorn und Erleichterung gewesen wie damals bei Rons Vater, nachdem dieser seine Zwillingssöhne unweit des Hauses dabei erwischt hatte, wie sie sich zu Fuß auf den Schienen der Hochbahn ein Wettrennen lieferten.

Wie ein Spion.

Der pensionierte Detective Art Snyder stand an einer Straßenecke in Hell’s Kitchen und sah mit seinem Trenchcoat und dem alten Tirolerhut, an dem eine kleine Feder steckte, wie ein ausrangierter Geheimagent aus einem John-le-Carré-Roman aus.

Amelia Sachs gesellte sich zu ihm.

Snyder warf ihr nur einen kurzen Blick zu, sah sich kurz nach allen Seiten um und ging in Richtung Westen los, weg von dem geschäftigen Times Square.

»Danke für den Anruf.«

Snyder zuckte die Achseln.

»Wohin gehen wir?«, fragte sie.

»Ich treffe mich mit einem Kumpel von mir. Wir spielen hier in der Nähe oft Billard. Ich wollte das nicht am Telefon bereden.«

Spione…

Ein hagerer Mann mit nach hinten gekämmtem gelbem Haar – nicht blond, sondern gelb – bettelte sie um etwas Kleingeld an. Snyder musterte ihn prüfend und gab ihm dann einen Dollar. Der Mann ging weiter und bedankte sich, aber nur murrend, als habe er einen Fünfer erwartet.

Als sie einen etwas dunkleren Teil der Straße erreichten, spürte Sachs, wie zweimal etwas über ihren Oberschenkel strich, und fragte sich für einen Moment, ob der Pensionär etwa einen Annäherungsversuch unternahm. Dann sah sie nach unten und bemerkte das gefaltete Stück Papier, das er ihr unauffällig zustecken wollte.

Sie nahm es und faltete es unter der nächsten Straßenlaterne auseinander.

Es handelte sich um die Fotokopie einer Seite aus einem Schnellhefter oder Buch.

Snyder beugte sich vor. »Das ist ein Blatt aus dem Aktenverzeichnis des Eins Drei Eins«, flüsterte er.

Sie überflog die Zeilen. In der Mitte fand sich folgender Eintrag:

 	Aktennummer:	3453496, Sarkowski, Frank
	Anlass:	Mord
	Geschickt an:	158. Revier
	Angefordert von:	
	Ausgangsdatum:	28. November
	Eingangsdatum:	

Sachs runzelte die Stirn. »Der Streifenbeamte, mit dem ich zusammenarbeite, hat gesagt, der Verbleib der Akte sei nirgendwo vermerkt worden.«

»Er muss wohl nur im Computer nachgesehen haben. Das habe ich auch versucht. Es gab vermutlich einen Eintrag, der später gelöscht wurde. Aber zur Sicherheit wird alles auch noch handschriftlich verzeichnet.«

»Wieso sollte die Akte an das Eins Fünf Acht geschickt worden sein?«

»Ich weiß es nicht. Es gibt dafür keinen ersichtlichen Grund.«

»Wie sind Sie an diese Kopie gelangt?«

»Ein Freund hat mir geholfen. Einer meiner früheren Kollegen. Ein anständiger Kerl. Er hat bereits vergessen, dass ich gefragt habe.«

»Und wo könnte die Akte im Eins Fünf Acht gelandet sein? Im Aktenraum?«

Snyder zuckte die Achseln. »Keine Ahnung.«

»Ich werde mich darum kümmern.«

Er schlug die Hände zusammen. »Verdammt kalt.« Dann schaute er sich um. Sachs ebenfalls. Hielt dort an der Kreuzung soeben ein schwarzer Wagen an?

Snyder blieb stehen und wies auf eine heruntergekommene Ladenfront. Flannagan’s Pool and Billiards. Est. 1954. »Da will ich hin.«

»Nochmals herzlichen Dank«, sagte Amelia.

Snyder sah in den Laden und dann auf die Uhr. »Es gibt nicht mehr allzu viele dieser alten Schuppen rund um den Times Square«, sagte er. »Ich hab früher auf der Deuce gearbeitet. Das ist die…«

»Zweiundvierzigste Straße. Das war auch mal mein Bezirk.« Sie wandte sich noch einmal zur Achten Avenue um. Das schwarze Auto war weg.

Er blickte in die Billardhalle und sprach leise weiter. »Am besten kann ich mich an die Sommer erinnern. An manche der Augusttage. Es war dermaßen heiß, dass sogar die Straßenbanden und Taschendiebe zu Hause geblieben sind. Ich sehe immer noch die Restaurants und Bars und Kinos vor mir. Vor einigen von denen hingen Schilder, anscheinend aus den Vierzigern oder Fünfzigern, auf denen stand, die Räume seien klimatisiert. Komisch, dass jemand mit einer Klimaanlage wirbt, um Kunden anzulocken. Ganz anders als heute, was?… Die Zeiten ändern sich.« Snyder zog die Tür auf und betrat den verräucherten Laden. »Und wie sie sich ändern.«

 … Neunzehn

[image: 020]

Ihr neuer Wagen war ein Buick LeSabre. »Wo haben Sie den denn her?«, fragte Vincent, als er neben Duncan auf dem Beifahrersitz Platz nahm. Das Auto stand mit laufendem Motor am Straßenrand vor der Kirche.

»Von der Lower East Side.« Duncan sah ihn an.

»Hat Sie auch niemand dabei beobachtet?«

»Der Eigentümer. Ganz kurz. Aber er wird nichts davon erzählen.« Er klopfte auf seine Tasche, in der die Pistole steckte. Dann nickte er in Richtung der Straßenecke, hinter der er am Vormittag den Studenten ermordet hatte. »Ist die Polizei aufgetaucht?«

»Nein. Zumindest habe ich keine gesehen.«

»Gut. Die Müllabfuhr hat den Container wahrscheinlich geleert, und die Leiche befindet sich inzwischen auf einem Lastkahn und fährt aufs offene Meer hinaus.«

Schlitz ihm die Augen auf…

»Was war in dem Parkhaus los?«, fragte Vincent.

Duncan verzog das Gesicht. »Ich bin nicht an den Explorer herangekommen. Es waren gar nicht mal so viele Cops dort, aber dafür irgendein Obdachloser. Er hat jede Menge Lärm gemacht. Dann habe ich Schreie gehört, und die Beamten kamen angerannt. Ich musste verschwinden.«

Sie fuhren los. Vincent hatte nicht die geringste Ahnung, wohin sie wollten. Der Buick war alt und roch nach Zigarettenrauch. Wie sollte Vincent ihn nennen? Der Lack war dunkelblau, aber »Blaumobil« war nicht witzig. Der clevere Vincent fühlte sich derzeit nicht sonderlich geistreich und schwieg einige Minuten. »Was ist Ihr Leibgericht?«, fragte er dann.

»Mein…?«

»Essen. Was essen Sie gern?«

Duncan kniff ein wenig die Augen zusammen. Das machte er oft, wenn er ernsthaft über eine Frage nachdachte und sich sorgfältig eine Antwort zurechtlegte. Diesmal aber war er überfragt. Er lachte leise auf. »Weißt du, ich esse nicht besonders viel.«

»Aber Sie müssen doch irgendein Lieblingsessen haben.«

»Darüber habe ich noch nie nachgedacht. Warum fragst du?«

»Ach, ich dachte bloß, ich könnte ja mal Abendessen für uns kochen. Ich kann viele verschiedene Gerichte. Pasta – Sie wissen schon, Spaghetti. Mögen Sie Spaghetti? Ich mache sie mit Hackbällchen. Ich kann auch eine Sahnesoße zubereiten. Dann heißen sie Alfredo. Oder mit Tomaten.«

»Tja, dann wohl mit Tomaten«, sagte der Mann. »Das würde ich am ehesten in einem Restaurant bestellen.«

»Fein, das wäre also geklärt. Vielleicht wenn meine Schwester in der Stadt ist. Ich könnte eine Dinnerparty veranstalten. Nun ja, keine Party. Nur wir drei.«

»Das…« Duncan schüttelte den Kopf. Er wirkte gerührt. »Es hat mir niemand mehr ein Abendessen gekocht, seit… seit sehr langer Zeit.«

»Wie wäre es mit nächstem Monat?«

»Das könnte gehen. Wie ist denn deine Schwester so?«

»Sie ist ein paar Jahre jünger als ich und arbeitet in einer Bank. Sie ist auch so dünn. Das soll nicht heißen, dass Sie abgemagert sind. Nur, Sie wissen schon, mit guter Figur.«

»Ist sie verheiratet und hat Kinder?«

»Nein, nein. Sie hat immer so viel zu tun. Sie ist wirklich gut in ihrem Job.«

Duncan nickte. »Nächsten Monat. Ich bin dann sicherlich wieder in der Stadt. Wir könnten zusammen zu Abend essen. Aber zähl nicht auf meine Hilfe. Ich kann nicht kochen.«

»Oh, das übernehme ich. Ich koche gern. Ich sehe mir auch ständig irgendwelche Kochsendungen an.«

»Aber ich könnte einen Nachtisch mitbringen. Irgendetwas fertig Zubereitetes. Ich weiß doch, wie gern du Süßigkeiten magst.«

»Das wäre prima«, sagte ein aufgeregter Vincent. Er sah hinaus auf die kalten, dunklen Straßen. »Wohin fahren wir?«

Duncan antwortete nicht gleich, sondern hielt mit dem Wagen vor einer roten Ampel, sodass die Vorderräder exakt auf der schmutzig weißen Haltelinie zum Stehen kamen. »Ich möchte dir eine Geschichte erzählen«, sagte er dann.

Vincent sah ihn an.

»Im Jahre 1714 setzte das britische Parlament eine Belohnung von zwanzigtausend Pfund für denjenigen aus, der eine tragbare Uhr von so großer Ganggenauigkeit erfinden würde, dass sie in der Schifffahrt eingesetzt werden könnte.«

»Das war damals viel Geld, nicht wahr?«

»Es war ein Vermögen. Man benötigte diese Uhr dringend, weil jedes Jahr Tausende von Seeleuten aufgrund von Navigationsfehlern ihr Leben verloren. Denn weißt du, um einen Kurs zu ermitteln, ist sowohl der Längen- als auch der Breitengrad erforderlich. Die geographische Breite lässt sich astronomisch bestimmen, aber für die Länge braucht man die genaue Zeit. Ein britischer Uhrmacher namens John Harrison nahm die Herausforderung an. Er begann mit dem Projekt im Jahre 1735 und erschuf am Ende eine kleine Uhr, die auf einem Schiff verwendet werden konnte und im Verlauf einer vollständigen Überquerung des Atlantiks nur wenige Sekunden einbüßte. Weißt du, wann er fertig war? Im Jahre 1761.«

»Warum hat das so lange gedauert?«

»Er musste sich mit der Politik herumschlagen, mit Konkurrenten, Geldgebern und Parlamentariern – und natürlich mit den mechanischen Schwierigkeiten, nahezu Unmöglichkeiten, diese Uhr zu konstruieren. Aber er hat nie aufgegeben. Sechsundzwanzig Jahre lang.«

Die Ampel sprang auf Grün, und Duncan beschleunigte langsam. »Um deine Frage zu beantworten: Wir kümmern uns um das nächste Mädchen auf unserer Liste. Wir haben einen Rückschlag erlitten. Aber nichts wird uns aufhalten. Es spielt praktisch keine Rolle…«

»Vor dem Hintergrund des großen Ganzen.«

Ein kurzes Lächeln huschte über das Gesicht des Mörders.

»Zunächst mal, gibt es in diesem Parkhaus Überwachungskameras?«, fragte Rhyme.

Sellittos Lachen bedeutete: »In deinen Träumen.«

Er, Pulaski und Baker waren wieder in Rhymes Haus und gingen die Spuren durch, die der Neuling rund um den Wagen sichergestellt hatte. Der Obdachlose, der Pulaski angegriffen hatte, war in eine Klinik eingeliefert worden. Er stand mit dem Fall in keinerlei Verbindung; laut Auskunft der Ärzte litt er unter paranoider Schizophrenie und hatte schon länger keine Medikamente mehr genommen.

»Zur falschen Zeit am falschen Ort«, murmelte Pulaski.

»Sie oder er?«, warf Rhyme ein und fragte dann: »Ist wenigstens der Verwahrplatz, von dem der Wagen gestohlen wurde, videoüberwacht?«

Noch ein Lachen.

Er seufzte. »Mal sehen, was Ron mitgebracht hat. Fangen wir mit den Patronen an.«

Cooper brachte die Schachtel und öffnete sie für Rhyme.

Das Kaliber 32 ACP ist relativ ungewöhnlich. Diese Patrone für Selbstladepistolen verfügt zwar über eine höhere Reichweite als die kleinere 22er, aber auch über deutlich weniger Wirkung als die durchschlagskräftigeren 38er- oder 9-Millimeter-Geschosse. Zweiunddreißiger werden daher oft als Damenwaffen bezeichnet. Der Markt dafür ist begrenzt, aber dennoch ziemlich groß. Falls man bei einem Verdächtigen eine Pistole dieses Kalibers fand, würde das vielleicht als Indizienbeweis gelten, dass es sich bei ihm um den Uhrmacher handelte, aber Cooper konnte nicht einfach alle Waffengeschäfte der Gegend anrufen und eine Liste all derjenigen anfordern, die in letzter Zeit diese Munition gekauft hatten.

Da aus der Schachtel sieben Patronen fehlten und das Magazin einer Autauga Mk II genau sieben Schuss fasst, tippte Rhyme auf diese Waffe, aber die Beretta Tomcat, die North American Guardian und die LWS-32 kamen ebenfalls in Betracht. Der Killer konnte jedes dieser Modelle bei sich tragen. (Sofern er überhaupt bewaffnet war, betonte Rhyme. Patronen ließen zwar darauf schließen, dass ein Verdächtiger eine Schusswaffe besaß oder mit sich führte, aber eine Gewähr boten sie nicht.)

Rhyme bemerkte, dass das Projektilgewicht 4,6 Gramm betrug; das war ausreichend, um aus kurzer Entfernung beträchtlichen Schaden anzurichten.

»An die Tafel, Grünschnabel«, befahl Rhyme. Pulaski schrieb gehorsam alles auf.

Das Buch, das er in dem Explorer gefunden hatte, trug den Titel Extreme Verhörtechniken und war von einem kleinen Verlag in Utah veröffentlicht worden. Das Papier, die Druckqualität und die typographische Gestaltung – ganz zu schweigen von dem Schreibstil – waren drittklassig.

Der anonyme Autor behauptete, er sei Soldat der Special Forces gewesen, und beschrieb in seinem Buch Foltermethoden, die letzten Endes zum Tod führten, falls das Opfer nicht vorher gestand – zu einem Tod unter anderem durch Ertrinken, Strangulation, Ersticken oder Erfrieren in kaltem Wasser. Eine der Methoden beinhaltete, die Kehle des Opfers mit einem Gewicht zu beschweren, eine andere, ihm die Handgelenke aufzuschneiden und es verbluten zu lassen.

»Mein Gott«, sagte Dennis Baker schaudernd. »Dieses Buch dient ihm als Vorlage… Er will zehn Menschen auf diese Weise umbringen? Das ist doch krank.«

»Partikel?«, fragte Rhyme, der sich eher um die forensische Bedeutung des Buches sorgte als um den Geisteszustand des Käufers.

Cooper hielt das Buch über ein großes weißes Blatt Papier, schlug Seite um Seite auf und fuhr mit einem Pinsel darüber. Nichts fiel heraus.

Und natürlich gab es auch keine Fingerabdrücke.

Dann brachte der Techniker in Erfahrung, dass das Buch nicht über die großen Versandhändler und Ladenketten erhältlich war – man weigerte sich dort, es ins Programm zu nehmen. Es ließ sich jedoch problemlos über manche Internet-Auktionshäuser und eine Anzahl rechtsgerichteter paramilitärischer Organisationen beziehen, die alles im Angebot hatten, was man benötigte, um sich vor der Plage der Minderheiten zu schützen, vor allen Ausländern und sogar vor der amerikanischen Regierung. (In den letzten Jahren war Rhyme zu diversen Terrorermittlungen hinzugezogen worden; einige davon hatten mit Al-Qaida und anderen islamistischen Gruppierungen zu tun gehabt, ebenso viele aber auch mit einheimischen Anarchisten – eine Bedrohung, die seiner Ansicht nach von den Behörden des Landes weitgehend ignoriert wurde.)

Ein Anruf bei dem Verlag erwies sich als wenig hilfreich, was Rhyme nicht überraschte. Man sagte ihm, das Buch werde nicht direkt an die Endkunden verkauft, und falls Rhyme herausfinden wolle, welche Einzelhändler beliefert worden seien, möge er sich gefälligst einen entsprechenden Gerichtsbeschluss besorgen. Das würde Wochen dauern.

»Ist Ihnen eigentlich bewusst, dass jemand dieses Ding als Anleitung benutzt, um Menschen zu foltern und zu ermorden?«, rief Dennis Baker empört in das Mikrofon der Freisprechanlage.

»Tja, wissen Sie, so etwas können wir leider nicht verhindern«, sagte der Verlagsleiter und legte auf.

»Verflucht noch mal.«

Sie widmeten sich wieder den Beweisen und stellten fest, dass die Erde, das Laub und die Steinchen, die Pulaski vom Kühlergrill, den Reifen und den Außenspiegeln genommen hatte, keine besonderen Charakteristika aufwiesen. Die Partikel aus dem Laderaum des Geländewagens enthielten Sand, der dem Tarnmittel entsprach, das der Täter in der Gasse an der Cedar Street gestreut hatte.

Die Krümel stammten von Tortillachips, Kartoffelchips, Brezeln und Schokoriegeln. Darüber hinaus fanden sich Bruchstücke von Erdnussbutterkeksen und Limonadeflecken – letztere mit Zucker, nicht Süßstoff. Natürlich würde nichts davon sie direkt zu dem Täter führen, aber es konnte sich als ein weiteres Bauteil der Brücke herausstellen, die einen Verdächtigen – sofern sie einen zu fassen bekamen – mit dem Fahrzeug in Verbindung brachte.

Die kurzen fleischfarbenen Baumwollfasern entsprachen – wie Pulaski bereits vermutet hatte – den Fasern einer handelsüblichen Marke von Arbeitshandschuhen, die zu Tausenden in Drogerien, Bau- und Supermärkten verkauft wurde. Die Täter hatten den Explorer nach dem Diebstahl offenbar peinlich genau abgewischt und dann im Innern des Wagens jedes Mal Handschuhe getragen.

So etwas war noch nie da gewesen. Und eine Erinnerung an den tödlichen Scharfsinn des Uhrmachers.

Die Haare von der Kopfstütze waren zweiundzwanzig Zentimeter lang, überwiegend schwarz, aber leicht ergraut. Haare sind ein häufig vorkommendes Beweismittel, denn es fallen ständig welche aus oder werden im Verlauf eines Kampfes ausgerissen. Für gewöhnlich lassen sich an ihnen jedoch nur allgemeine Merkmale feststellen; ein an einem Tatort gefundenes Haar kann als Indiz für die Anwesenheit eines Verdächtigen mit ähnlichem Haar gelten, abhängig von der Farbe, Beschaffenheit, Länge und gegebenenfalls dem Vorhandensein eines Färbemittels oder anderer Chemikalien. Individuell zuordnen lässt ein Haar sich meistens nicht, es sei denn, die Wurzel hängt noch dran und ermöglicht einen DNS-Vergleich. Die von Pulaski gefundenen Haare hatten leider keine Wurzeln mehr.

Rhyme wusste, dass diese Haare nicht von dem Uhrmacher stammen konnten – das nach Hallersteins Angaben erstellte EFIT-Phantombild zeigte Haar von mittlerer Länge. Sie hätten zu einer Perücke gehören können – falls der Uhrmacher sich verkleidet hatte -, aber Cooper fand an den Enden keinerlei Klebstoff. Der Assistent hatte eine Mütze getragen und kam als Quelle in Betracht, wenngleich Rhyme eher davon ausging, dass das Haar einer dritten Person ausgefallen war, die noch vor dem Diebstahl in dem Wagen gesessen hatte. Haare dieser Länge waren selbstverständlich sowohl bei Männern als auch bei Frauen denkbar, aber eine Frau war wahrscheinlicher. Das Grau deutete auf ein mittleres Alter hin, und für einen solchen Mann wäre eine Haarlänge von zweiundzwanzig Zentimetern ziemlich ungewöhnlich – er würde sein Haar entweder schulterlang oder deutlich kürzer tragen. »Der Uhrmacher oder sein Assistent könnte eine Freundin oder einen weiteren Komplizen haben, auch wenn ich nicht so recht daran glaube… Egal, wir sollten es trotzdem in die Tabelle eintragen.«

»Denn man kann ja nie wissen, richtig?«, sagte Pulaski, als zitiere er einen Rat, den jemand ihm gegeben hatte.

Rhyme zog eine Augenbraue hoch. »Was ist mit den Schuhen?«, fragte er dann.

Die einzige Fußspur, die Pulaski gefunden hatte, stammte von einem Schuh mit glatter Sohle und der Größe sechsundvierzig. Der Träger war in eine Pfütze getreten und hatte ein halbes Dutzend Abdrücke hinterlassen. Pulaski war sich relativ sicher, dass es sich um den Uhrmacher oder dessen Partner gehandelt haben musste, denn die Spur befand sich auf geradem Weg zwischen dem Explorer und dem nächstgelegenen Ausgang. Ihm war außerdem aufgefallen, dass zwischen den Abdrücken ein beträchtlicher Abstand lag und nur wenige von ihnen den Absatz aufwiesen. »Das bedeutet, er ist gelaufen«, sagte Pulaski. »Das stand zwar nicht in Ihrem Buch, aber es ergibt einen Sinn.«

Man muss diesen Jungen einfach mögen, dachte Rhyme.

Doch die Abdrücke brachten sie kaum weiter. Da die Sohle kein Profil hatte, konnten sie unmöglich die Marke bestimmen. Und auch sonst gab es keine auffälligen Abnutzungserscheinungen, die auf eine orthopädische Besonderheit hingedeutet hätten.

»Wenigstens wissen wir, dass er große Füße hat«, sagte Pulaski.

»Mir muss wohl die Vorschrift entgangen sein, die besagt, dass jemand mit Füßen der Größe neununddreißig keine Schuhe der Größe sechsundvierzig tragen darf«, murmelte Rhyme.

Der Neuling verzog das Gesicht. »Ups.«

Lass es dir eine Lehre sein, dachte Rhyme. Er ließ den Blick noch einmal über die Beweise schweifen. »Das ist alles?«

Pulaski nickte. »Ich habe getan, was ich konnte.«

»Das war gute Arbeit«, lobte Rhyme.

Aber er klang nicht allzu begeistert. Er fragte sich, ob die Ergebnisse wohl andere wären, falls Sachs diesen Tatort bearbeitet hätte. Und er wurde das Gefühl nicht los, dass die Antwort ja lauten musste.

Der Kriminalist wandte sich an Sellitto. »Was ist mit der Akte Luponte?«

»Noch gar nichts. Es wäre einfacher, wenn du dich an etwas mehr erinnern könntest.«

»Falls ich mehr wüsste, könnte ich die Akte auch selbst finden.«

Der Neuling starrte die Tafeln an. »All das… und als Ergebnis wissen wir so gut wie nichts über ihn.«

Das stimmt nicht ganz, dachte Rhyme. Wir wissen, dass er ein verdammt gerissener Täter ist.

 DER UHRMACHER

Tatort eins

Ort:• Werkstattpier am Hudson River, 22. Straße.

Opfer:• Identität unbekannt.
• Männlich.
• Vermutlich mittleren Alters oder älter; eventuell mit Herzproblemen (Antikoagulans im Blut).
• Keine Drogen, Infektionen oder Krankheiten im Blut.
• Küstenwache und ESU-Taucher suchen im Hafenbecken nach der Leiche und weiteren Spuren.
• Vermisstenmeldungen werden überprüft.

Täter:• Siehe unten.

Vorgehensweise:• Täter hat Opfer gezwungen, sich über dem Wasser an den Planken festzuklammern; hat ihm in Finger oder Handgelenke geschnitten, bis es hinunterfiel.
• Tatzeit: zwischen Montag, 18.00 Uhr, und Dienstag, 6.00 Uhr. Spuren:
• Blutgruppe AB positiv.
• Abgerissener Fingernagel, nicht lackiert, breit.
• Stück des Maschendrahtzauns wurde mit herkömmlicher Drahtschere durchtrennt; nicht zurückverfolgbar.
• Uhr. Siehe unten.
• Gedicht. Siehe unten.
• Kratzspuren auf den Planken.
• Keine erkennbaren Partikel, keine Fingerabdrücke, keine Fußspuren, keine Reifenspuren.

Tatort zwei

Ort:• Gasse an der Cedar Street, nahe Broadway, hinter drei Bürogebäuden (Hintertüren werden zwischen 20.30 Uhr und 22.00 Uhr abgeschlossen) und einem Haus der Stadtverwaltung (Hintertür wird um 18.00 Uhr abgeschlossen).
• Tatort ist eine Sackgasse. Viereinhalb Meter breit, zweiunddreißig Meter lang, mit Kopfsteinpflaster. Leiche lag viereinhalb Meter von der Einmündung entfernt.

Opfer:• Theodore Adams.
• Hat am Battery Park gewohnt.
• Freiberuflicher Werbetexter.
• Keine bekannten Feinde.
• Nicht polizeilich gesucht.
• Nach einer Verbindung zu den Gebäuden im Umfeld der Gasse wird gesucht. Ohne Ergebnis.

Täter:• Der Uhrmacher.
• Männlich.
• Keine Datenbankeinträge für »Uhrmacher«.

Vorgehensweise:• Täter hat Opfer vom Fahrzeug in die Gasse geschleift und eine Eisenstange über ihm aufgehängt, von der letztlich seine Kehle zerquetscht wurde.
• Bestätigung durch Gerichtsmedizin steht noch aus.
• Keine Anzeichen für sexuelle Aktivität.
• Todeszeit: ungefähr zwischen 22.15 Uhr und 23.00 Uhr am Montagabend. Muss noch durch Gerichtsmedizin bestätigt werden.

Spuren:• Uhr.• Kein Sprengstoff, keine chemischen oder biologischen Wirkstoffe.
• Identisch mit der Uhr auf dem Pier.
• Keine Fingerabdrücke, minimale Partikelspuren.
• Arnold Products, Framingham, Massachusetts.
• Verkauft durch Hallerstein’s Timepieces, Manhattan.

• Gedicht, das der Täter an beiden Tatorten hinterlassen hat.• Computerausdruck, handelsübliches Papier, HP-LaserJet-Toner.
• Text:Der Kalte Vollmond steht am Himmel und scheint auf den Leichnam der Erde, bezeichnet die Stunde des Todes und das Ende der Reise, die mit der Geburt begann.

Der Uhrmacher

• In keiner Lyrikdatenbank auffindbar; vermutlich Eigenkreation.
• Der »Kalte Mond« ist ein Monat im Mondkalender, der Monat des Todes.

• 60 Dollar in der Tasche, Seriennummern nicht registriert; ohne brauchbare Fingerabdrücke.
• Feiner, herkömmlicher Sand wurde als »Tarnmittel« verwendet. Weil der Täter zum Tatort zurückkehrt?
• Metallstange, 37 kg, ist Nadelöhrstrebe. Wird auf der Baustelle gegenüber der Gasse nicht verwendet. Keine andere Quelle gefunden.
• Isolierband, handelsüblich, aber präzise geschnitten, ungewöhnlich. Stücke von exakt gleicher Länge.
• Sand enthält Thalliumsulfat (Rattengift).
• In der Jacke des Opfers wurde Erde gefunden, die Fischeiweiß enthält – stammt vom Täter, nicht vom Opfer.
• Kaum Partikelspuren.
• Braune Fasern, vermutlich von einem Autoteppich.

Sonstiges:• Fahrzeug.• Gelbbrauner Ford Explorer, ungefähr drei Jahre alt. Brauner Teppich.
• Überprüfung der Fahrzeugkennzeichen im Umkreis des Tatorts am Dienstagmorgen ergibt nichts Auffälliges. Am Montagabend wurden in dem Gebiet keine Strafzettel verteilt.

• Anfrage beim Sittendezernat bzgl. Prostituierter, evtl. Zeugen.• Ohne Ergebnis.

Gespräch mit Hallerstein

Täter:• EFIT-Phantombild des Uhrmachers: Ende vierzig, Anfang fünfzig, rundes Gesicht, Doppelkinn, dicke Nase, ungewöhnlich helle blaue Augen. 1,85 m groß, schlank, schwarzes, mittellanges Haar, kein Schmuck, dunkle Kleidung. Kein Name.
• Weiß viel über Uhren, kürzlich erfolgte Versteigerungen und aktuelle Uhrenausstellungen im Stadtgebiet.
• Hat Händler zum Stillschweigen genötigt.
• Hat 10 Uhren gekauft. Für 10 Opfer?
• Hat bar bezahlt.
• Wollte bei der Uhr Anzeige für Mondphase und lautes Ticken. Spuren:
• Uhren stammen von Hallerstein’s Timepieces im Flatiron District.
• Das für den Kauf verwendete Bargeld ist nicht registriert und weist weder brauchbare Fingerabdrücke noch Partikelspuren auf.
• Anrufe sind von Münzfernsprechern aus erfolgt.

Tatort drei

Ort:• 481 Spring Street.

Opfer:• Joanne Harper.
• Kein ersichtliches Motiv.
• Hat zweites Opfer (Adams) nicht gekannt.

Täter:• Der Uhrmacher.
• Assistent.• Wurde am Tatort vermutlich zuvor von Opfer entdeckt.
• Weißer, korpulent, Sonnenbrille, cremefarbener Parka, Mütze. Fuhr Geländewagen.

Vorgehensweise:• Hat Schloss mit Dietrich geöffnet, um sich Zugang zu verschaffen.
• Geplante Tatmethode unbekannt. Vermutlich sollte Blumendraht benutzt werden.

Spuren:• Fischeiweiß stammt von Joannes Orchideendünger.
• Thalliumsulfat in näherer Umgebung.
• Blumendraht wurde in Stücke gleicher Länge geschnitten. (Um als Mordwaffe benutzt zu werden?)
• Uhr.• Gleiches Modell wie die anderen. Keine Nitrate.
• Keine Partikelspuren.

• Keine Nachricht, kein Gedicht.
• Es wurden weder Fußspuren noch Fingerabdrücke, Waffen oder sonst etwas hinterlassen.
• Schwarze Flocken – Dachpappe.• Überprüfen ASTER-Thermalbilder von New York auf mögliche Quellen.

Sonstiges:• Täter hat Opfer vor dem Überfall ausgespäht, d. h., die Auswahl des Opfers ist aus einem bestimmten Grund erfolgt. Welchem?
• Täter benutzt Polizeifunkscanner. Frequenzen werden geändert.
• Fahrzeug.• Gelbbraun.
• Kennzeichen unbekannt.
• Großfahndung läuft.
• 423 gelbbraune Explorer im Stadtgebiet. Abgleich mit Vorstrafen der Eigentümer. Zwei Treffer. Ein Eigentümer ist zu alt; der andere sitzt wegen Drogenvergehen im Gefängnis.• Wagen hat dem Mann im Gefängnis gehört.

Ford Explorer des Uhrmachers

Ort:• Aufgefunden im Parkhaus Houston Street/Hudson River. Spuren:
• Explorer hat dem Mann im Gefängnis gehört. War konfisziert worden und sollte versteigert werden. Wurde vom Verwahrplatz gestohlen.
• Stand mitten auf dem Parkdeck. Nicht in unmittelbarer Nähe eines Ausgangs/einer Ausfahrt.
• Krümel von Tortillachips, Kartoffelchips, Brezeln, Schokoriegeln. Stücke von Erdnussbutterkeksen. Flecke von Limonade, mit Zucker, nicht Süßstoff.
• Schachtel Patronen für Automatikpistolen, Kaliber 32, Marke Remington, sieben Schuss fehlen. Waffe ist eventuell Autauga Mk II.
• Buch – Extreme Verhörtechniken. Vorlage für die Mordmethoden? Verlag liefert keine hilfreichen Informationen.
• Haarsträhne, schwarz, leicht ergraut, vermutlich von einer Frau.
• Im gesamten Fahrzeug kein einziger Fingerabdruck.
• Beigefarbene Baumwollfasern von Handschuhen.
• Sand, der zu dem aus der Gasse passt.
• Schuhabdrücke, glatte Sohle, Größe 46.

 … Zwanzig

[image: 021]

»Ich brauche eine Fallakte.« »Ja.« Die Frau kaute Kaugummi. Laut. Plopp.

Amelia Sachs stand im Aktenraum des 158. Reviers in Lower Manhattan, nicht weit vom Hundertachtzehnten entfernt. Sie nannte der Dienst habenden Beamtin hinter dem grauen Schreibtisch die Nummer der Akte Sarkowski. Die Frau gab die Ziffern flink in den Computer ein. Ein Blick auf den Bildschirm.

»Die haben wir nicht.«

»Sind Sie sicher?«

»Die haben wir nicht.«

»Hm.« Sachs lachte auf. »Und was glauben wir, wohin sie weggelaufen ist?«

»Weggelaufen?«

»Sie ist am achtundzwanzigsten oder neunundzwanzigsten November vom Hundertdreizehnten Revier bei Ihnen eingetroffen. Wie es aussieht, hatte jemand hier sie angefordert.«

Plopp.

»Tja, sie ist aber nicht eingetragen. Wissen Sie genau, dass die Akte hergeschickt wurde?«

»Nein, nicht tausendprozentig, aber…«

»Tausend?«, fragte die Frau und kaute weiter. Neben ihr lag eine Schachtel Zigaretten, die sie eilends schnappen würde, wenn sie in ihrer Pause nach unten vor die Tür lief oder am Schichtende nach Hause ging.

»Gibt es ein denkbares Szenario, dass die Akte nicht eingetragen wurde?«

»Szenario?«

»Wird eine Akte immer eingetragen?«

»Falls sie für einen bestimmten Detective ist, landet sie direkt auf seinem Schreibtisch, und er trägt sie ein. Sie muss eingetragen werden. Das ist Vorschrift.«

»Und falls auf der Anforderung kein Name vermerkt ist?«

»Dann landet sie hier.« Sie wies auf einen großen Ablagekorb, der mit Eingang beschriftet war. »Wer auch immer die Akte haben will, kommt her und holt sie sich. Dann trägt er sie ein. Sie muss eingetragen werden.«

»Aber das wurde sie nicht.«

»Sie muss aber. Wie sollen wir denn sonst wissen, wo sie ist?« Sie wies auf ein Schild, auf dem Eintragen! stand.

Sachs sah die Akten in dem großen Korb durch.

»He, das dürfen Sie nicht.«

»Begreifen Sie denn nicht mein Problem?«

Eine verständnislose Miene. Der Kaugummi schmatzte.

»Die Akte wurde hergeschickt, aber Sie können sie nicht finden. Was soll ich also tun?«

»Einen Nachforschungsantrag stellen. Jemand wird sich darum kümmern.«

»Ach, wirklich? Da wäre ich mir nicht so sicher.« Sachs ließ den Blick durch den Aktenraum schweifen. »Ich schaue mich nur kurz mal um, falls Sie gestatten.«

»Ehrlich, das geht nicht.«

»Es dauert bloß ein paar Minuten.«

»Sie können nicht…«

Sachs ging an ihr vorbei und nahm sich die Aktenberge vor. Die Beamtin murmelte etwas, das Amelia nicht verstehen konnte.

Die Ordner waren nach Nummern sortiert und in unterschiedlichen Farben markiert, die über den Status Aufschluss gaben: offen, abgeschlossen oder Verfahren anhängig. Die Akten von Kapitalverbrechen besaßen zudem eine rote Einfassung. Sachs ging die Nummern der Neuzugänge eine nach der anderen durch, und die Akte Sarkowski war tatsächlich nicht dabei.

Amelia hielt inne, stemmte die Hände in die Seiten und musterte die zahlreichen Stapel.

»Hallo«, sagte eine Männerstimme.

Sie drehte sich um und sah einen hochgewachsenen, grauhaarigen Mann in weißem Hemd und marineblauer Hose vor sich. Seine Körperhaltung wirkte irgendwie militärisch, und er lächelte. »Sie sind…?«

»Detective Sachs.«

»Ich bin DI Jefferies.« Ein Deputy Inspector war für gewöhnlich der Leiter eines Reviers. Amelia hatte seinen Namen schon mal gehört, wusste aber nichts über ihn. Außer dass er zu dieser späten Stunde immer noch hier war.

»Was können wir für Sie tun, Detective?«

»Vor ungefähr zwei Wochen wurde vom Eins Drei Eins eine Akte hergeschickt. Ich benötige sie im Rahmen meiner Ermittlungen.«

Er sah zu der Beamtin, die ihn zu Hilfe geholt hatte. Sie stand draußen auf dem Flur. »Wir haben die Akte nicht, Sir. Das habe ich ihr auch gesagt.«

»Sind Sie sicher, dass diese Akte zu uns geschickt wurde?«

»So steht es zumindest im Aktenverzeichnis des anderen Reviers«, sagte Sachs.

»Wurde die Akte eingetragen?«, wandte Jefferies sich an seine Mitarbeiterin.

»Nein.«

»Liegt sie eventuell noch im Eingangskorb?«

»Nein.«

»Bitte begleiten Sie mich in mein Büro, Detective. Ich werde sehen, was ich tun kann.«

Sachs ignorierte die Beamtin. Sie gönnte ihr nicht die Genugtuung.

Auf dem Weg durch die schmucklosen Korridore und um zahlreiche Ecken herum sprach keiner ein Wort. Sachs mit ihren arthritischen Knien schaffte es kaum, mit dem energischen Tempo des Mannes Schritt zu halten.

Inspector Jefferies betrat sein Eckbüro, deutete auf den Stuhl vor dem Schreibtisch und schloss die Tür, an der ein großes Messingschild mit seinem Namen angebracht war: Halston P. Jefferies.

Sachs setzte sich.

Da beugte Jefferies sich plötzlich vor, sodass sein Gesicht sich nur wenige Zentimeter vor dem von Sachs befand, und hieb mit der Faust auf den Tisch. »Was, zum Teufel, erlauben Sie sich?«

Amelia zuckte unwillkürlich ein Stück zurück. Sein warmer, nach Knoblauch riechender Atem strich über ihr Gesicht. »Ich … Was meinen Sie?« Sie verkniff sich das »Sir«, mit dem sie die Frage beinahe beendet hätte.

»Woher kommen Sie?«

»Woher?«

»Sie armselige Anfängerin, welches ist Ihr Revier?«

Der Wutausbruch des Mannes verschlug ihr für einen Moment die Sprache. »Genau genommen arbeite ich für die Abteilung für Kapitalverbrechen…«

»Was heißt ›genau genommen‹? Für wen arbeiten Sie?«

»Ich bin in diesem Fall die leitende Ermittlerin. Mein direkter Vorgesetzter ist Lon Sellitto. Von der Abteilung für Kapitalverbrechen. Ich…«

»Sie sind noch nicht…«

»Ich…«

»Wagen Sie es ja nicht, einem Vorgesetzten ins Wort zu fallen. Niemals. Verstanden?«

Sachs wurde ebenfalls wütend. Sie sagte nichts.

»Haben Sie mich verstanden?«, rief er.

»Laut und deutlich.«

»Sie sind noch nicht lange Detective, oder?«

»Nein.«

»Ich weiß, denn ein richtiger Detective hätte sich an die Gepflogenheiten gehalten. Sie wäre zum Deputy Inspector gekommen, hätte sich vorgestellt und gefragt, ob sie wohl Einsicht in eine Akte nehmen dürfe. Was Sie getan haben… Wollten Sie mich jetzt etwa schon wieder unterbrechen?«

Ja. »Nein«, sagte sie.

»Was Sie getan haben, war für mich eine persönliche Beleidigung.« Ein Speicheltröpfchen flog wie eine Granate in hohem Bogen von ihm zu ihr.

Er hielt inne. Durfte sie nun etwas sagen, ohne dass er sich unterbrochen fühlte? Es war ihr egal. »Ich hatte nicht die Absicht, Sie zu beleidigen. Ich führe lediglich eine Untersuchung durch. Eine Akte, die ich brauche, ist verschwunden.«

»Absicht oder nicht, Sie können doch nicht einfach dreist in mein Revier marschieren und sich wie der letzte Mensch aufführen. Falls Sie genauso schlampig ermitteln, wie Sie sich benehmen, haben Sie die Akte vermutlich selbst verloren und wollen uns nun die Schuld in die Schuhe schieben, um Ihren Hintern zu retten.«

»Die Akte wurde vom Eins Drei Eins an dieses Revier geschickt.«

»Wer hat sie angefordert?«

»Das ist das Problem. In dem entsprechenden Eintrag stand kein Name.«

»Wurden von dort noch andere Akten an uns geschickt?« Er setzte sich auf die Kante seines Schreibtisches und starrte auf Amelia hinab.

Sachs runzelte die Stirn.

Er fuhr fort. »Oder Akten von irgendwo sonst?«

»Ich weiß nicht, was Sie meinen.«

»Wissen Sie, was ich hier mache?«

»Bitte?«

»Was ist hier im Eins Fünf Acht meine Aufgabe?«

»Nun, Sie sind der Leiter des Reviers, nehme ich an.«

»Nehme ich an«, ahmte er sie spöttisch nach. »Ich habe Beamte tot auf der Straße liegen sehen, weil sie etwas angenommen haben. Mit einer Kugel im Kopf.«

Die Sache wurde allmählich langweilig. Sachs sah ihm genau in die Augen. Ihr eisiger Blick zitterte nicht.

Jefferies nahm kaum Notiz davon. »Neben der Leitung dieses Reviers – wie Sie so brillant geschlussfolgert haben – obliegt mir der Vorsitz der Personalzuweisungskommission der gesamten Behörde«, schwadronierte er. »Ich gehe jedes Jahr tausende von Akten durch, arbeite die Tendenzen heraus und lege fest, welche Belegschaftsänderungen wir vornehmen müssen, um die Arbeitslast zu bewältigen. Dabei arbeite ich Hand in Hand mit der Stadt und dem Staat zusammen, um sicherzustellen, dass wir bekommen, was wir benötigen. Aber Sie halten das vermutlich für Zeitverschwendung, nicht wahr?«

»Keineswegs, ich…«

»Nun, das ist es nicht, junge Dame. Ich gehe diese Akten durch, und dann werden sie zurückgeschickt… Also, auf welchen Fall haben Sie es so übereifrig abgesehen?«

Auf einmal wollte sie nicht mehr, dass er davon erfuhr. Dieser ganze Auftritt war ihr zu bizarr. Logisch betrachtet war es unwahrscheinlich, dass Jefferies sich so verhalten würde, falls er etwas zu verbergen hätte. Andererseits jedoch wollte er auf diese Weise womöglich den Verdacht von sich ablenken. Sie dachte nach. Sie hatte der Beamtin im Aktenraum nur die Fallnummer genannt, nicht den Namen Sarkowski. Und an die vielen Ziffern würde diese Leuchte sich mit etwas Glück nicht erinnern.

»Ich ziehe es vor, mich dazu nicht zu äußern.«

Er war sichtlich verblüfft. »Sie…?«

»Ich werd’s Ihnen nicht verraten.«

Jefferies nickte und wirkte dabei ganz ruhig. Dann beugte er sich vor und hieb erneut auf den Tisch. »Verfluchte Scheiße, ich befehle es Ihnen. Nennen Sie mir den Namen des Falls, und zwar sofort.«

»Nein.«

»Ich lasse Sie wegen Insubordination vom Dienst suspendieren.«

»Tun Sie, was Sie nicht lassen können, Inspector.«

»Sie werden mir den Namen dieser Akte verraten. Und Sie werden das auf der Stelle tun.«

»Nein, werde ich nicht.«

»Ich rufe Ihren Vorgesetzten an.« Seine Stimme überschlug sich. Er wurde hysterisch. Sachs fragte sich ernsthaft, ob er wohl handgreiflich werden würde.

»Der kennt den Namen auch nicht.«

»Ihr seid alle gleich«, sagte Jefferies, kochend vor Wut. »Ihr glaubt, bloß weil ihr eine goldene Dienstmarke habt, wüsstet ihr alles darüber, was es bedeutet, ein Polizist zu sein. Sie sind noch nicht mal trocken hinter den Ohren und spielen sich hier so auf. Sie kommen in mein Revier, beschuldigen mich, ich hätte Akten gestohlen…«

»Das habe ich nicht…«

»Insubordination – Sie beleidigen mich, Sie fallen mir ins Wort. Sie haben nicht die geringste Ahnung, wie es ist, ein Cop zu sein.«

Sachs sah ihn gelassen an. Sie hatte sich an einen anderen Ort zurückgezogen – in ihren persönlichen Orkankeller. Sie wusste, dass diese Konfrontation katastrophale Folgen für sie haben konnte, aber im Augenblick war dieser Mann ihr gegenüber machtlos. »Ich gehe jetzt.«

»Sie stecken in gewaltigen Schwierigkeiten, junge Dame. Ich habe mir Ihre Dienstnummer gemerkt. Fünf Acht Acht Fünf. Das hätten Sie nicht gedacht, was? Ich werde dafür sorgen, dass man Sie in irgendein staubiges Archiv versetzt. Wie gefällt Ihnen die Vorstellung, den ganzen Tag lang Papiere zu sortieren? Sie kommen nicht so einfach in das Revier eines Mannes und beleidigen ihn!«

Sachs ging an ihm vorbei, riss die Tür auf und eilte den Flur hinunter. Ihre Hände zitterten, und ihr Atem ging rascher.

Seine laute, fast schreiende Stimme hallte ihr hinterher. »Ich werde Ihre Dienstnummer nicht vergessen. Ich werde ein paar Leute anrufen. Falls Sie je wieder mein Revier betreten, werden Sie es bereuen. Haben Sie mich verstanden, junge Dame?«

Lucy Richter, Sergeant der U.S. Army, schloss die Tür ihrer alten Wohnung in Greenwich Village ab und ging ins Schlafzimmer, wo sie ihre dunkelgrüne Uniform auszog, an der zahlreiche, perfekt nebeneinander ausgerichtete Abzeichen und Ordensbänder von der Teilnahme an vielerlei Einsätzen zeugten. Am liebsten hätte Lucy die Sachen auf das Bett geworfen, aber natürlich hängte sie die Uniformjacke und die Bluse ordentlich in den Schrank und verstaute ihre Dienst- und Sicherheitsausweise wie immer in der Brusttasche. Dann putzte und polierte sie ihre Schuhe, bevor sie sie sorgfältig in das kleine Regal stellte, das an der Schranktür hing.

Sie duschte schnell, wickelte sich in einen alten rosafarbenen Bademantel, machte es sich auf dem Fransenteppich in ihrem Schlafzimmer gemütlich und sah zum Fenster hinaus. Ihr Blick streifte die Gebäude auf der anderen Seite der Barrow Street, die flackernden Lichter zwischen den windschiefen Bäumen und den Mond, der weiß am schwarzen Himmel über Lower Manhattan hing. Es war ein vertrauter, tröstlicher Anblick. Schon als kleines Mädchen hatte sie häufig an genau dieser Stelle gesessen.

Lucy war eine Weile im Ausland gewesen und hatte derzeit Heimaturlaub. Es war ihr endlich gelungen, den Jetlag zu überwinden, und obwohl sie viel zu lange geschlafen hatte, fühlte sie sich nicht mehr benommen. Nun, während ihr Mann immer noch bei der Arbeit war, saß sie zufrieden am Fenster und dachte über die ferne und jüngere Vergangenheit nach.

Und selbstverständlich über die Zukunft. Die Stunden, die uns noch bleiben, scheinen uns weitaus mehr zu beschäftigen als die Stunden, die wir bereits erlebt haben, überlegte Lucy.

Sie war in dieser Wohnung aufgewachsen, hier im sympathischsten aller Viertel von Manhattan. Sie liebte das Village. Und als ihre Eltern auf die andere Seite der Stadt gezogen waren und beschlossen hatten, die kalte Jahreszeit fortan im Süden zu verbringen, hatten sie die Wohnung auf ihre zweiundzwanzigjährige Tochter übertragen. Drei Jahre später hatte Lucys Freund ihr einen Heiratsantrag gemacht, und sie war nur unter einer Bedingung einverstanden gewesen: dass sie weiterhin hier wohnen würden. Er hatte verständlicherweise nichts dagegen gehabt.

Lucy genoss das Leben in dieser Gegend, verbrachte viel Zeit mit Freunden, nahm Küchen- und Bürojobs an (und zählte dabei stets zu den gescheitesten und eifrigsten Mitarbeitern, obwohl sie das College vorzeitig abgebrochen hatte). Die Vielfalt und die Eigenheiten New Yorks gefielen ihr. Oft saß sie genau hier, schaute aus dem Fenster nach Süden auf die eindrucksvolle Skyline dieser unvergleichlichen Stadt und ließ die Seele baumeln oder dachte darüber nach, was sie mit ihrem Leben anfangen wollte.

Dann aber kam jener Tag im September, und sie sah alles mit eigenen Augen, die Flammen, den Rauch und dann die schreckliche Lücke.

Lucy fiel zurück in den alten Trott und wartete darauf, dass die Wut und der Schmerz sich legen und das Gefühl von Leere vorbeigehen würde. Aber das geschah nie. Und so ging das dünne Mädchen, das die Demokraten wählte, Seinfeld mochte und sein Brot mit Biomehl selbst backte, zur Wohnungstür hinaus, fuhr mit der U-Bahn den Broadway hinauf zum Times Square und verpflichtete sich bei der Armee.

Sie müsse es einfach tun, hatte sie Bob, ihrem Mann, erklärt. Er hatte sie auf die Stirn geküsst, sie fest an sich gedrückt und nicht versucht, es ihr auszureden. (Aus zwei Gründen. Erstens, als ehemaliger Navy-SEAL hielt er den Militärdienst für eine wichtige Erfahrung. Und zweitens, er glaubte fest an Lucys Gespür, das sie immer das Richtige tun ließ.)

Im Anschluss an die Grundausbildung im staubigen Texas wurde Lucy nach Übersee versetzt. Bob konnte sie eine Weile begleiten, denn sein Chef in der Spedition war überzeugter Patriot, und so vermieteten sie die Wohnung für ein Jahr. Lucy lernte Deutsch, wie man alle erdenklichen Arten von Lastwagen fährt und eine Tatsache über sich selbst: dass sie ein erstaunliches Organisationstalent besaß. Sie landete in einer Nachschubkompanie, deren Aufgabe es war, die Truppe je nach Bedarf mit Treibstoff und anderen wichtigen Gütern zu versorgen.

Mit Benzin und Diesel gewinnt man einen Krieg, mit leeren Tanks verliert man ihn. So lautet seit einhundert Jahren die Grundregel der Kriegführung.

Dann kam eines Tages ihr Lieutenant zu ihr und teilte ihr zwei Dinge mit. Erstens, sie werde hiermit vom Corporal zum Sergeant befördert. Zweitens, man schicke sie zum Unterricht, wo sie Arabisch lernen werde.

Bob kehrte in die Vereinigten Staaten zurück, Lucy lud ihre Ausrüstung in eine C-130 und flog ab in das Land des bitteren Nebels.

Sei vorsichtig mit dem, was du dir wünschst …

Lucy Richter war aus Amerika – einem Land mit abwechslungsreichem Erscheinungsbild – an einen Ort völliger Ödheit gelangt. Ihr Leben bestand fortan aus Wüstenlandschaften, flirrender Hitze unter sengender Sonne und einem Dutzend verschiedener Arten von Sand – manche davon so grob, dass sie die Haut aufscheuerten, andere so fein wie Talkum, dass sie sich auch noch im hintersten Winkel festsetzten. Lucys Auftrag gewann eine neue, viel ernstere Qualität. Wenn einem Lastwagen auf dem Weg von Berlin nach Köln das Benzin ausgeht, ruft man ein Versorgungsfahrzeug. Falls das Gleiche in einem Kampfgebiet geschieht, sterben Menschen.

Und sie sorgte dafür, dass es niemals geschah.

Stunde um Stunde legte sie Routen für Tank- oder Munitionslaster fest und musste sich bisweilen auch skurrilen Aufgaben stellen – zum Beispiel als sie sich freiwillig für eine spontane Transportmission meldete, um ein kleines Dorf mit Nahrung zu versorgen, das seit Wochen keine Vorräte mehr erhalten hatte. Zu diesem Zweck durfte Lucy sich mit störrischen Schafen herumschlagen, die partout nicht auf die Ladefläche steigen wollten.

Schafe… Was für ein Chaos!

Und nun befand sie sich wieder in einem Land mit einer Silhouette, ohne lebendiges Vieh vor den Feinkostgeschäften oder Supermarkttresen, ohne Sand, ohne brennend heiße Sonne… und ohne bitteren Nebel.

Ganz anders als ihr Leben in Übersee.

Lucy Richter war jedoch weit davon entfernt, friedlich in sich zu ruhen. Was der Grund dafür war, dass sie in diesem Moment nach Süden starrte und in der großen Lücke des veränderten Stadtbilds nach einer Antwort suchte.

Ja oder nein …

Das Telefon klingelte. Lucy zuckte zusammen. Das war ihr in letzter Zeit häufig passiert – bei jedem plötzlichen Geräusch. Einem Telefon, einer zuschlagenden Tür, einer Fehlzündung.

Immer mit der Ruhe… Sie nahm den Hörer ab. »Hallo?«

»He, Kleines.« Es war eine gute Freundin von ihr aus der Nachbarschaft.

»Claire.«

»Was machst du gerade?«

»Ich häng bloß so rum.«

»Und in welcher Zeitzone fühlst du dich?«

»Das weiß nur Gott allein.«

»Ist Bob zu Hause?«

»Nein, er hat Spätschicht.«

»Gut, dann treffen wir uns auf ein Stück Käsekuchen.«

»Nur Käsekuchen?«, fragte Lucy pikiert.

»Cocktails?«

»Das klingt schon besser. Also los.«

Sie einigten sich auf ein nahes Restaurant, das lange geöffnet hatte, und beendeten das Gespräch.

Mit einem letzten Blick auf den leeren schwarzen Südhimmel stand Lucy auf, zog sich warm an, streifte sich Skijacke und Mütze über und verließ die Wohnung. Flink lief sie die Treppe ins Erdgeschoss hinunter.

Dort hielt sie erschrocken inne, als unvermittelt ein Mann vor ihr stand.

»Hallo, Lucy«, sagte er. Es war der Hausverwalter. Er roch nach Kampfer und Zigaretten und war schon während ihrer Kindheit alt gewesen. Im Augenblick war er damit beschäftigt, gebündelte Zeitungen hinaus auf den Bürgersteig zu stellen. Lucy war fünfzehn Zentimeter größer und mindestens zwölf Kilo schwerer als er und nahm ihm zwei der Bündel ab.

»Nein«, protestierte er.

»Mr. Giradello, ich muss doch in Form bleiben.«

»In Form? Du bist stärker als mein Sohn.«

Die Kälte draußen stach ihr in Nase und Mund. Sie liebte dieses Gefühl.

»Ich hab dich vorhin in deiner Uniform gesehen. Hast du diesen Preis bekommen?«

»Am Donnerstag. Heute war nur die Probe. Und es ist kein Preis, sondern eine Auszeichnung.«

»Was ist der Unterschied?«

»Gute Frage. Genau weiß ich es auch nicht. Ich schätze, einen Preis gewinnt man. Und eine Auszeichnung bekommt man verliehen, damit sie dir nicht den Sold erhöhen müssen.« Sie stellte das Altpapier am Bordstein ab.

»Deine Eltern sind stolz.« Das war eine Feststellung, keine Frage.

»Bestimmt sind sie das.«

»Richte ihnen bitte einen schönen Gruß von mir aus.«

»Gern. Okay, Mr. Giradello, mir ist kalt. Ich muss los. Passen Sie auf sich auf.«

»Gute Nacht.«

Lucy machte sich auf den Weg. Ihr fiel ein dunkelblauer Buick auf, der auf der anderen Straßenseite geparkt stand. Zwei Männer saßen darin. Der auf dem Beifahrersitz schaute zu ihr herüber und gleich wieder weg. Dann trank er gierig aus einer Dose Limonade. Wie kann man bei diesem Wetter nur etwas Kaltes trinken?, dachte Lucy. Sie freute sich schon auf einen kochend heißen Irish Coffee mit einem doppelten Schuss Whiskey. Und natürlich mit Schlagsahne.

Dann sah sie auf den Gehweg, blieb abrupt stehen und machte einen Bogen. Belustigt dachte sie bei sich, dass spiegelglatte Eisflächen vermutlich die einzige Gefahr waren, der sie sich in den letzten achtzehn Monaten nicht ausgesetzt gesehen hatte.

 … Einundzwanzig

[image: 022]

Kathryn Dance war die einzige Besucherin in Lincoln Rhymes Haus. Nun ja, Jackson, der Havaneser, war ebenfalls zugegen. Dance hielt den Hund auf dem Arm. »Das hat herrlich geschmeckt«, sagte sie zu

Thom. Sie hatten soeben gemeinsam zu Abend gegessen. Der Betreuer hatte Bœuf Bourguignon,

Reis und Salat zubereitet und dazu einen Cabernet serviert. »Ich würde Sie ja um das Rezept bitten, aber ich bekäme das nie auch nur annähernd so gut hin.«

»Ah, ein dankbarer Gast«, sagte er und sah zu Rhyme.

»Ich bin auch dankbar. Nur nicht so überschwänglich.«

Thom wies auf die Schüssel, die das Hauptgericht enthalten hatte. »Für ihn ist das ›Schmorfleisch‹. Er versucht es gar nicht erst mit dem französischen Namen. Sag ihr, was du von Essen hältst, Lincoln.«

Der Kriminalist zuckte die Achseln. »Ich bin in dieser Hinsicht nicht wählerisch. Das ist alles.«

»Er nennt es ›Brennstoff‹«, sagte der Betreuer und schob den Servierwagen in die Küche.

»Haben Sie zu Hause Hunde?«, fragte Rhyme mit Blick auf Jackson.

»Zwei. Sie sind deutlich größer als unser Freund hier. Die Kinder und ich gehen ein paarmal pro Woche mit ihnen an den Strand. Dort jagen sie Seemöwen nach, und wir laufen ihnen hinterher. So bekommen wir alle reichlich Bewegung. Und falls das zu gesund klingt, keine Bange. Danach gehen wir in Monterey Waffeln essen und ersetzen alle Kalorien, die wir verloren haben.«

Rhyme schaute in die Küche, wo Thom Teller und Pfannen abwusch. Dann senkte er seine Stimme und fragte, ob Kathryn ihm bei einer kleinen Zuwiderhandlung helfen würde.

Sie runzelte die Stirn.

»Ich hätte gern einen Schluck davon.« Er nickte in Richtung einer Flasche alten Scotchs, Marke Glenmorangie. »Und zwar da drin.« Das Nicken richtete sich auf seinen Trinkbecher. »Bitte seien Sie möglichst leise.«

»Thom?«

Ein Nicken. »Er verhängt gelegentlich die Prohibition über mich. Das ist ziemlich lästig.«

Kathryn Dance wusste, wie wichtig es war, sich hin und wieder etwas zu gönnen. (Okay, vielleicht hatte sie in Tijuana sogar sechs Pfund zugelegt; das war aber auch eine verdammt lange Woche gewesen.) Sie setzte den Hund ab und schenkte Rhyme einen Doppelten ein. Dann stellte sie den Becher in den Halter an seinem Rollstuhl und rückte den Trinkhalm für ihn zurecht.

»Danke.« Er trank einen großen Schluck. »Was auch immer Sie der Stadt für Ihre Dienste berechnen, ich lasse es verdoppeln. Und bitte bedienen Sie sich. Ihnen wird Thom nicht auf die Nerven gehen.«

»Lieber etwas Koffein.« Sie goss sich einen schwarzen Kaffee ein und nahm einen der Hafermehlkekse, die der Betreuer auf den Tisch gestellt hatte. Er hatte sie selbst gebacken.

Dance sah auf die Uhr. In Kalifornien war es drei Stunden früher. »Bitte entschuldigen Sie mich kurz. Ich möchte zu Hause anrufen.«

»Nur zu.«

Sie nahm ihr Mobiltelefon. Am anderen Ende hob Maggie ab.

»Hallo, mein Schatz.«

»Mama.«

Ihre Tochter war sehr mitteilsam, und Dance bekam zehn Minuten lang ausführlich geschildert, was für einen schönen weihnachtlichen Einkaufsbummel das Mädchen mit seiner Großmutter unternommen hatte. »Und dann sind wir wieder hergekommen, und ich habe Harry Potter gelesen«, schloss Maggie.

»Den neuen?«

»Ja.«

»Das wie vielte Mal ist das?«

»Das sechste.«

»Würdest du nicht gern mal etwas anderes lesen und deinen Horizont erweitern?«

»Sag mal, Mom, wie oft hast du dir eigentlich schon Bob Dylan angehört?«, erwiderte Maggie. »Dieses Blonde-on-Blonde-Album. Oder U2?«

Ihre Logik war bestechend. »Na gut, mein Schatz, du hast gewonnen. Aber verdirb dir nicht die Augen.«

»Mom, wann kommst du nach Hause?«

»Wahrscheinlich morgen. Ich hab dich lieb. Bitte gib mir mal deinen Bruder.«

Wes kam ans Telefon, und auch mit ihm plauderte sie eine Weile, wenngleich etwas zögernder und ernster als mit ihrer Tochter. Er hatte zuvor schon angedeutet, er wolle Karateunterricht nehmen, und nun fragte er sie direkt danach. Dance jedoch wäre es lieber gewesen, er hätte sich als dritte Sportart neben Fußball und Baseball etwas weniger Kampfbetontes ausgesucht. Seine muskulöse Statur wäre perfekt für Tennis oder Turnen geeignet, aber das gefiel ihm beides nicht.

Als Verhörspezialistin wusste Kathryn Dance sehr viel über das Thema Wut; sie begegnete ihr sowohl bei den Verdächtigen als auch bei den Opfern, die sie nach einem Verbrechen befragte. Ihrer Meinung nach lag Wes’ jüngstes Interesse an Kampfsportarten in dem Zorn begründet, der sich seit dem Tod seines Vaters immer wieder wie eine Wolke über ihn legte. Gegen sportlichen Wettbewerb war nichts einzuwenden, aber Dance glaubte nicht, dass ein Kampfsport zum jetzigen Zeitpunkt das Richtige für Wes wäre. Gebilligte Wut kann sich als sehr gefährlich erweisen, vor allem bei Heranwachsenden.

Sie erörterte das Thema mit ihm.

Die Arbeit am Fall des Uhrmachers hatte Kathryn Dance die Bedeutung der Zeit deutlich vor Augen geführt. Sie erkannte, wie häufig sie in ihrem Beruf – und bei ihren Kindern – darauf zurückgriff. Zorn beispielsweise legt sich sehr schnell (kaum ein Wutausbruch dauert länger als drei Minuten). Und je mehr Zeit verstreicht, desto weniger wehrt man sich gegen eine andere Meinung – zumeist auch ohne den lautstarken Austausch der gegensätzlichen Positionen. Dance sprach sich nun nicht explizit gegen den Karateunterricht aus, sondern überzeugte ihren Sohn, es mit ein paar Tennisstunden zu versuchen. (Sie hatte einmal gehört, wie er zu einem Freund sagte: »Es kann echt ätzend sein, wenn deine Mutter ein Cop ist.« Dance hatte unwillkürlich lachen müssen.)

Wes’ Laune änderte sich auf einmal, und er erzählte begeistert von einem Film, den er im Pay-TV gesehen hatte. Dann piepte sein Mobiltelefon. Ein Freund hatte eine SMS geschickt. »Ich muss jetzt Schluss machen, Mom. Tschüs, bis bald, ich hab dich lieb.«

Klick.

Das spontane »ich hab dich lieb« wog die ganze Diskussion auf.

Dance sah Rhyme an. »Haben Sie Kinder?«

»Ich? Nein. Ich glaube nicht, dass ich gut mit Kindern umgehen könnte.«

»Das glaubt niemand, bis er welche hat.«

Er musterte die allgegenwärtigen Ohrhörer ihres iPod, die sie um den Hals trug wie ein Arzt sein Stethoskop. »Sie mögen Musik, schätze ich… Na, ist das nicht eine clevere Schlussfolgerung?«

»Musik ist mein Hobby«, sagte Dance.

»Wirklich? Spielen Sie ein Instrument?«

»Ich singe manchmal. Früher war ich auf dem Folk-Trip. Inzwischen nehme ich mir mitunter ein paar Tage frei, verfrachte die Kinder und Hunde in ein Wohnmobil und mache mich auf die Suche nach Songs.«

Rhyme runzelte die Stirn. »Davon hab ich schon mal was gehört. Es heißt…«

»Meistens nennt man es Liederjagd.«

»Genau, das war’s.«

Für Kathryn Dance war es eine Passion. Sie führte damit eine regelrechte Tradition fort. Schon seit langem fuhren Leute an die entlegensten Orte, um dort authentische Aufnahmen der einheimischen Musik anzufertigen. Der bekannteste von ihnen war vermutlich Alan Lomax, der die gesamten USA und Europa bereist hatte, um Lieder aus alter Zeit festzuhalten. Dance war zu diesem Zweck einige Male die Ostküste entlanggefahren, aber diese Region war mittlerweile weitgehend erschlossen worden. In letzter Zeit hatte sie sich daher den Städten im Landesinnern zugewandt, außerdem Nova Scotia, Westkanada, der Golfküste und Gegenden, in denen viele Latinos lebten, wie Süd- und Zentralkalifornien. Dance nahm die Lieder auf und katalogisierte sie.

Sie erzählte Rhyme davon und erwähnte auch eine Internetseite, auf der sie und eine Freundin Informationen über die Musiker, die Liedtexte und die eigentliche Musik zusammengefasst hatten. Gemeinsam halfen sie den Künstlern dabei, ihre Werke urheberrechtlich schützen zu lassen, und leiteten die Gebühren weiter, die jeder Interessent für das Herunterladen der Titel zu entrichten hatte. Es waren bereits mehrere Musikverlage auf die Seite aufmerksam geworden und hatten für so manches Stück das Recht erworben, es im Rahmen kleinerer Filmprojekte nutzen zu dürfen.

Kathryn Dance erzählte Rhyme allerdings nichts davon, welche tiefere Bedeutung Musik für sie besaß.

Dance fühlte sich oft überlastet. Um gute Arbeit abzuliefern, musste sie sich den Zeugen und Kriminellen, die sie befragte, sehr stark annähern. Einen Meter vor einem psychotischen Killer zu sitzen und stunden-, tage- oder wochenlang mit ihm zu ringen, war faszinierend, aber auch strapaziös und kraftraubend. Dance war so gründlich und ließ sich stets so tief auf das jeweilige Gegenüber ein, dass sie dessen Gefühle noch lange nach dem Ende der Sitzungen empfand. Und in ihrem Kopf hörte sie wie in einer Endlosschleife die Stimmen der Menschen.

Sí, sí, okay, sí, ich hab sie getötet. Hab ihr die Kehle durchgeschnitten… Na ja, ihrem Sohn auch, diesem Jungen. Er war da. Er hat mich gesehen. Ich musste ihn töten. Ich meine, wer hätte da anders gehandelt? Aber sie hat es verdient, so wie sie mich angesehen hat. Das ist nicht meine Schuld. Was ist jetzt mit der Zigarette, die Sie mir versprochen haben?

Die Musik war ein wundersames Heilmittel. Wenn Kathryn Dance den Liedern von Sonny Terry und Brownie McGhee zuhörte, von U2, Bob Dylan oder David Byrne, dann wurde sie nicht länger von der Erinnerung an einen entrüsteten Carlos Allende geplagt, der sich beschwerte, der Verlobungsring des Opfers habe ihm die Handfläche zerkratzt, während er der Frau die Kehle aufgeschlitzt hatte.

Das hat echt wehgetan, das können Sie mir glauben. Diese Schlampe…

»Sind Sie je professionell aufgetreten?«, fragte Rhyme.

Ja, einige Male. Aber diese Jahre – erst in Boston, dann in Berkeley und schließlich in San Francisco – hatten ihr nichts gegeben. Ein Auftritt wirkt persönlich, aber Kathryn Dance hatte herausgefunden, dass es dabei eher um das Verhältnis zur eigenen Musik als um eine Beziehung zum Publikum ging. Sie selbst war viel neugieriger darauf, was andere Leute über sich, das Leben und die Liebe zu sagen und zu singen hatten. Ihr wurde klar, dass sie auf dem Gebiet der Musik, genau wie in ihrem Beruf, lieber eine professionelle Zuhörerin war.

»Ich hab’s versucht«, antwortete sie. »Aber am Ende hielt ich es für besser, zur Musik ein rein freundschaftliches Verhältnis zu pflegen.«

»Also sind Sie stattdessen Polizistin geworden. Eine Wendung um ungefähr hundertachtzig Grad.«

»Das kann man wohl sagen.«

»Wie ist es dazu gekommen?«

Dance überlegte. Normalerweise sprach sie nicht gern über sich (Hör vor allem zu, rede zuletzt), aber sie fühlte sich Rhyme verbunden. In gewisser Weise waren sie Konkurrenten – forensische Wissenschaft gegen Kinesik -, doch es einte sie ein gemeinsames Ziel. Außerdem erinnerten seine Tatkraft und seine Hartnäckigkeit sie an sich selbst. Seine eindeutige Freude an der Jagd ebenfalls.

Also sagte sie: »Jonny Ray Hanson… Jonny ohne h.«

»Ein Täter?«

Sie nickte und erzählte ihm die Geschichte. Sechs Jahre zuvor war Dance als Beraterin der Staatsanwaltschaft angeheuert worden, um bei der Auswahl einer Jury behilflich zu sein. Es ging um den Fall Kalifornien gegen Hanson.

Hanson war ein fünfunddreißigjähriger Versicherungsvertreter und wohnte nördlich von Oakland in Contra Costa County, eine halbe Stunde vom Haus seiner Exfrau entfernt, die gegen ihn ein Unterlassungsurteil erwirkt hatte. Eines Nachts versuchte jemand, bei ihr einzubrechen. Die Frau war nicht zu Hause, aber ein paar Deputys des Bezirkssheriffs, die regelmäßig dort vorbeifuhren, entdeckten und verfolgten den Täter. Er konnte entkommen.

»Das alles klingt nicht besonders ernst… aber es steckte mehr dahinter. Das Sheriff’s Department war besorgt, weil Hanson weiterhin Drohungen ausstieß und bereits zweimal handgreiflich geworden war. Also holte man ihn zur Befragung und redete eine Weile mit ihm. Er stritt alles ab und konnte wieder gehen. Am Ende aber glaubte man, genug Material für einen Prozess zu haben, und nahm ihn fest.«

Wegen Hansons früherer Vergehen hätte der versuchte Einbruch ihn für mindestens fünf Jahre hinter Gitter bringen können, erklärte Dance. Seine Exfrau und die halbwüchsige Tochter hätten für geraume Zeit Ruhe vor seinen Schikanen gehabt.

»Ich habe die beiden bei der Staatsanwaltschaft kennen gelernt. Sie haben mir aufrichtig leidgetan, denn sie lebten in schrecklicher Angst. Hanson schickte ihnen per Post leere Seiten oder hinterließ seltsame Nachrichten auf ihrem Anrufbeantworter. Er tauchte manchmal in genau einem Block Entfernung auf – was nicht gegen das Unterlassungsurteil verstieß – und starrte sie an. Er ließ Essen an ihre Adresse liefern. Nichts davon war illegal, aber die Botschaft war klar: Ich werde euch nie aus den Augen lassen.«

Um Einkäufe erledigen zu können, waren Mutter und Tochter gezwungen gewesen, sich in Verkleidung aus ihrem Viertel zu schleichen und fünfzehn oder zwanzig Kilometer weit zu einem entlegenen Einkaufszentrum zu fahren.

Dance hatte eine ihres Erachtens gute Jury zusammengestellt, bestehend aus unverheirateten Frauen und Akademikern (liberal, aber nicht zu sehr), die der Situation des Opfers Sympathie entgegenbringen würden. Wie so oft, verfolgte Dance auch den Prozess, um dem Team der Staatsanwaltschaft Tipps geben zu können – und um die von ihr selbst vorgenommene Geschworenenauswahl kritisch zu beleuchten.

»Ich habe mir Hanson während der Verhandlung genau angesehen und war von seiner Schuld überzeugt.«

»Doch es ist etwas schiefgegangen.«

Dance nickte. »Manche Zeugen ließen sich nicht mehr auftreiben, oder ihre Aussagen waren widersprüchlich. Die sichergestellten Spuren verschwanden oder erwiesen sich als verunreinigt. Hanson wartete mit einer Reihe von Alibis auf, die nicht widerlegt werden konnten: Jeder gewichtige Anklagepunkt wurde von der Verteidigung entkräftet; es war, als hätte man die Gespräche der Staatsanwaltschaft belauscht. Er wurde freigesprochen.«

»Das ist hart.« Rhyme sah sie an. »Aber die Geschichte geht noch weiter, schätze ich.«

»Ja, leider. Zwei Tage nach dem Prozess hat Hanson seiner Frau und Tochter in der Tiefgarage eines Einkaufszentrums aufgelauert und sie erstochen. Der Freund der Tochter hatte die beiden begleitet und wurde ebenfalls ermordet. Hanson floh aus der Gegend und wurde letztendlich gefasst – ein Jahr später.«

Dance trank einen Schluck Kaffee. »Nach den Morden hat der Staatsanwalt sich bemüht, die Gründe für das Scheitern des Verfahrens herauszufinden. Er bat mich, das ursprüngliche Verhörprotokoll des Sheriff’s Department durchzugehen.« Sie lachte verbittert auf. »Als ich das las, hat es mich umgehauen. Hanson war brillant – und der Deputy, der ihn befragt hat, war entweder vollkommen unerfahren oder nachlässig. Hanson hatte leichtes Spiel. Am Ende wusste er genug über den Fall der Staatsanwaltschaft, um ihn komplett zu untergraben – welche Zeugen er einschüchtern, welche Beweise er loswerden und welche Alibis er sich verschaffen musste.«

»Und er hat von noch etwas Kenntnis erlangt, vermute ich«, sagte Rhyme kopfschüttelnd.

»O ja. Der Deputy hat ihn gefragt, ob er je in Mill Valley gewesen sei. Und er wollte wissen, ob er schon mal ein Einkaufszentrum in Marin County aufgesucht habe. Dadurch hat Hanson erfahren, wo seine Exfrau und Tochter bisweilen einkaufen gegangen sind. Später hat er sich dann einfach beim Mill-Valley-Einkaufszentrum auf die Lauer gelegt, bis die beiden auftauchten. Dort hat er sie ermordet – und sie waren ohne jeden Polizeischutz, weil es sich um einen anderen Bezirk gehandelt hat.

An jenem Abend bin ich über die Route 1 – den Pacific Coast Highway – nach Hause gefahren, anstatt den großen Freeway 101 zu nehmen. Ich dachte: Hier sitze ich und bekomme hundertfünfzig Dollar pro Stunde von jedem, der eine Beratung bei der Geschworenenauswahl wünscht. Das ist in Ordnung und nichts Unmoralisches, denn so funktioniert unser System nun mal. Aber etwas ließ mir keine Ruhe: Falls ich dieses Verhör durchgeführt hätte, wäre Hanson ins Gefängnis gekommen, und seine drei Opfer hätten nicht sterben müssen.

Zwei Tage später habe ich mich an der Akademie eingeschrieben, und der Rest ist Geschichte, wie man so schön sagt. Und wie lautet Ihre Ausrede?«

»Warum ich beschlossen habe, Polizist zu werden?« Er zuckte die Achseln. »Bei mir war es längst nicht so dramatisch. Eigentlich sogar langweilig… ich bin einfach in die Sache reingestolpert.«

»Wirklich?«

Rhyme lachte.

Dance runzelte die Stirn.

»Sie glauben mir nicht.«

»Tut mir leid, hab ich Sie angestarrt? Manchmal vergesse ich mich. Meine Tochter behauptet, ich würde sie mitunter ansehen, als wäre sie eine Laborratte.«

Rhyme trank einen Schluck Scotch und lächelte zurückhaltend. »Und?«

Sie hob eine Augenbraue. »Und?«

»Für eine Kinesik-Expertin muss jemand wie ich eine harte Nuss sein. Sie werden nicht so recht aus mir schlau, richtig?«

Sie lachte. »Oh, da irren Sie sich. Die Körpersprache sucht sich ihr eigenes Ventil. Sie lassen über Ihr Gesicht, die Augen und den Kopf ebenso viel erkennen wie jemand, der den ganzen Körper einsetzen kann.«

»Ehrlich?«

»So läuft das nun mal. Bei Ihnen ist es eher noch einfacher abzulesen – die Signale konzentrieren sich auf einen kleineren Bereich.«

»Ich bin ein offenes Buch, ja?«

»Niemand ist ein offenes Buch. Aber manche Bücher lassen sich einfacher lesen als andere.«

»Ich erinnere mich an die verschiedenen Reaktionsphasen der Zeugen und Verdächtigen, die Sie erwähnt haben: Wut, Niedergeschlagenheit, Verleugnung, Aushandeln… Nach dem Unfall wurde ich einer ausgiebigen Therapie unterzogen. Ich wollte nicht, aber wenn man flach auf dem Rücken liegt, kann man sich kaum dagegen wehren. Die Psychiater haben mir von den Stadien der Trauer erzählt. Das sind mehr oder weniger die Gleichen.«

Kathryn Dance hatte die Stadien der Trauer am eigenen Leib erfahren. Aber sie wollte auch jetzt nicht darüber reden. »Es ist faszinierend, wie der Verstand mit Notlagen umgeht – ob es sich nun um eine körperliche Beeinträchtigung oder um emotionalen Stress handelt.«

Rhyme wandte den Blick ab. »Ich habe oft mit Wut zu kämpfen.«

Dance behielt die tiefgrünen Augen auf Rhyme gerichtet und schüttelte den Kopf. »Oh, Sie sind längst nicht so wütend, wie Sie tun.«

»Ich bin ein Krüppel«, widersprach er heftig. »Natürlich bin ich wütend.«

»Und ich bin eine Frau bei der Polizei. Also haben wir beide das Recht, hin und wieder stocksauer zu sein. Oder aus allen möglichen Gründen niedergeschlagen. Und wir verleugnen das eine oder andere. Aber Wut? Nein, nicht Sie. Sie sind längst weiter. Im Stadium der Akzeptanz.«

»Wenn ich nicht irgendwelche Mörder jage« – er nickte in Richtung der Wandtafel -, »absolviere ich eine Physiotherapie. Viel häufiger, als ich eigentlich sollte, sagt Thom. Bis zum Erbrechen, nebenbei bemerkt. Das deutet wohl kaum darauf hin, dass ich mich mit irgendwas abgefunden habe.«

»Das ist es auch nicht, was Akzeptanz meint. Sie akzeptieren Ihren Zustand und tun etwas dagegen. Sie sitzen nicht den ganzen Tag nur herum. Oh, Verzeihung, das tun Sie doch.«

Es war nicht als eine Entschuldigung gemeint. Rhyme konnte nicht anders – er brach in schallendes Gelächter aus. Dance sah, dass er ihr den Witz keineswegs verübelte. So hatte sie Rhyme auch eingeschätzt. Er hielt nichts von Takt und politischer Korrektheit.

»Sie akzeptieren die Realität. Sie versuchen, sie zu ändern, aber Sie machen sich nichts vor. Es ist eine Herausforderung, es ist hart, aber es versetzt Sie nicht in Wut.«

»Ich schätze, Sie liegen falsch.«

»Ah, Sie haben soeben zweimal geblinzelt. Eine kinesische Stressreaktion. Sie glauben nicht, was Sie sagen.«

»Mit Ihnen kann man nur schwer streiten.« Er leerte das Glas.

»Ach, Lincoln, ich habe Sie längst durchschaut. Sie können mich nicht an der Nase herumführen. Aber keine Angst. Ich werde es niemandem verraten.«

Die Haustür öffnete sich. Amelia Sachs kam ins Zimmer. Sie zog ihre Jacke aus, und die Frauen begrüßten sich. Aus Amelias Haltung und Blick ging eindeutig hervor, dass sie beunruhigt war. Sie eilte zum vorderen Fenster, sah hinaus und zog dann das Rollo herunter.

»Was ist los?«, fragte Rhyme.

»Gerade eben hat eine Nachbarin mich angerufen. Sie sagte, jemand sei heute bei uns im Haus gewesen und habe sich nach mir erkundigt. Ein Mann namens Joey Treffano. Früher als Streifenbeamtin habe ich oft mit Joey zusammengearbeitet. Der Mann heute wollte wissen, was ich so mache, hat jede Menge Fragen gestellt und sich unser Haus angesehen. Meiner Nachbarin kam das komisch vor, daher hat sie mir Bescheid gesagt.«

»Und du glaubst, jemand hat sich nur als Joey ausgegeben? Kann er es denn nicht selbst gewesen sein?«

»Nein. Er ist letztes Jahr aus dem Polizeidienst ausgeschieden und nach Montana gezogen.«

»Womöglich ist er für ein paar Tage in der Stadt und wollte dich besuchen.«

»Falls ja, muss es sein Geist gewesen sein. Joey ist im Frühjahr bei einem Motorradunfall ums Leben gekommen… Außerdem sind Ron und ich heute verfolgt worden. Und jemand hat meine Handtasche durchwühlt. Sie lag in meinem verschlossenen Wagen. Man hat ihn aufgebrochen.«

»Wo?«

»Am Tatort an der Spring Street, in der Nähe der Floristenwerkstatt.«

In diesem Moment regte sich in Kathryn Dance eine vage Erinnerung. Dann fiel es ihr wieder ein. »Mir ist da etwas aufgefallen … Es hat vielleicht keine Bedeutung, aber ich sollte es erwähnen.«

Es war schon spät, aber Rhyme hatte alle zusammengerufen. Sellitto, Cooper, Pulaski und Baker.

Amelia Sachs sah sie einen nach dem anderen an.

»Es gibt da ein Problem, von dem Sie erfahren sollten«, sagte sie. »Ron und ich wurden heute verfolgt. Und Kathryn hat mir gerade erzählt, dass auch sie den Eindruck hatte, sie habe jemanden gesehen.«

Die Kinesik-Expertin nickte.

Sachs wandte sich an Pulaski. »Sie haben gesagt, Sie hätten den Mercedes später eventuell ein weiteres Mal gesehen. Ist er Ihnen seitdem noch mal aufgefallen?«

»Nein. Nicht seit heute Nachmittag.«

»Was ist mit Ihnen, Mel? War etwas ungewöhnlich?«

»Ich glaube nicht.« Der schlanke Mann schob sich die Brille höher die Nase hinauf. »Aber ich achte nie auf so etwas. Kriminaltechniker sind es nicht gewohnt, dass man sie beschattet.«

Sellitto sagte, er habe zwar kurzzeitig den Eindruck gehabt, verfolgt zu werden, sei sich jedoch nicht sicher.

»Dennis«, sprach Sachs nun Baker an. »Als Sie heute in Brooklyn gewesen sind, hatten Sie da das Gefühl, jemand würde Sie beobachten?«

Er zögerte kurz. »Ich? Ich war nicht in Brooklyn.«

Sie runzelte die Stirn. »Aber… Sie waren nicht da?«

Baker schüttelte den Kopf. »Nein.«

Amelia sah Dance an, die Baker im Auge behalten hatte. Die kalifornische Beamtin nickte.

Sachs legte die Hand auf ihre Waffe. »Dennis, lassen Sie Ihre Finger dort, wo wir sie sehen können.«

Er bekam große Augen. »Was?«

»Wir müssen uns unterhalten.«

Keiner der anderen im Raum – die zuvor eingeweiht worden waren – sagte etwas, aber auch Pulaski griff nach seiner Pistole, und Lon Sellitto stellte sich hinter Baker.

»He, he, he«, sagte der Mann stirnrunzelnd und sah über die Schulter zu dem stämmigen Detective. »Was soll das?«

»Wir möchten Ihnen ein paar Fragen stellen, Dennis«, sagte Rhyme.

Was Kathryn Dance einer Erwähnung wert befunden hatte, war etwas sehr Subtiles und hatte nichts mit einem etwaigen Verfolger zu tun; das hatte Sachs nur gesagt, um Dennis Baker in Sicherheit zu wiegen. Dance hatte sich vielmehr an Bakers frühere Bemerkung erinnert, er sei am Tatort vor der Floristenwerkstatt gewesen. Sie hatte gesehen, dass er dabei die Beine verschränkt, Augenkontakt vermieden und eine Körperhaltung eingenommen hatte, die auf eine mögliche Lüge hindeutete. Seine Worte in jenem Moment hatten gelautet, er sei kürzlich erst vom Tatort aufgebrochen und habe nicht darauf geachtet, ob die Spring Street noch abgeriegelt gewesen sei. Da Kathryn nicht davon ausgegangen war, dass er etwas zu verbergen gehabt hätte, hatte sie sich über seine körperliche Reaktion zunächst keine Gedanken gemacht.

Aber als Sachs erzählte, jemand habe an diesem Tatort ihr Auto aufgebrochen, fiel ihr das Verhalten des Lieutenants wieder ein. Daraufhin hatten sie Nancy Simpson angerufen, die ebenfalls vor Ort gewesen war, und sie gefragt, wann Baker von dort weggefahren sei.

»Gleich nach dir, Amelia«, hatte Simpson gesagt.

Doch Baker hatte behauptet, er habe sich noch fast eine Stunde dort aufgehalten.

Simpson hatte hinzugefügt, sie glaube, Baker sei nach Brooklyn gefahren. Sachs hatte ihn nun danach gefragt, damit Dance seine Reaktion beobachten konnte.

»Sie haben meinen Wagen aufgebrochen und meine Handtasche durchsucht«, sagte Amelia barsch. »Und Sie haben eine Nachbarin über mich ausgefragt – und sich dabei als ein früherer Kollege von mir ausgegeben.«

Würde er es abstreiten? Falls Dance und Sachs sich irrten, könnte es gewaltigen Ärger geben.

Aber Baker blickte zu Boden. »Hören Sie, das alles ist ein Missverständnis.«

»Sie haben mit meiner Nachbarin gesprochen?«, fragte Sachs wütend.

»Ja.«

Sie kam einen Schritt näher. Die beiden waren ungefähr gleich groß, aber in ihrem Zorn schien Sachs ihn zu überragen. »Fahren Sie einen schwarzen Mercedes?«

Er runzelte die Stirn. »Mit dem Gehalt eines Polizisten?« Diese Reaktion wirkte aufrichtig.

Rhyme schaute zu Cooper, der die Datenbank der Zulassungsstelle abfragte. Der Techniker schüttelte den Kopf. »Auf ihn ist kein solches Fahrzeug registriert.«

Nun, in diesem Punkt lagen sie falsch. Aber in anderer Hinsicht hatten sie Baker eindeutig erwischt.

»Also, wie lautet die Erklärung?«, fragte Rhyme.

Baker sah Sachs an. »Amelia, ich wollte Sie unbedingt bei diesem Fall dabeihaben. Sie und Lincoln bilden ein erstklassiges Team. Und ehrlich gesagt, Sie beide bedeuten gute Presse, und ich wollte, dass man mich mit Ihnen in Verbindung bringt. Aber nachdem ich unsere Führungsetage überzeugt hatte, den Fall an Sie zu übertragen, hörte ich von einem Problem.«

»Und das wäre?«, fragte sie streng.

»In meinem Aktenkoffer steckt ein Blatt Papier.« Er nickte Pulaski zu, der neben dem abgewetzten Koffer stand. »Es ist zusammengefaltet. Oben rechts.«

Der Neuling öffnete den Koffer und fand den Zettel.

»Das ist der Ausdruck einer E-Mail«, fuhr Baker fort.

Sachs nahm das Blatt von Pulaski entgegen und las es. Ihre Miene verfinsterte sich, und einen Moment lang verharrte sie mitten in der Bewegung. Dann ging sie zu Rhyme und legte die Nachricht auf die breite Lehne seines Rollstuhls. Er las den kurzen, vertraulichen Text. Absender war ein leitender Inspector im Big Building. Dort stand, ein paar Jahre zuvor habe Sachs mit einem NYPD-Detective namens Nicholas Carelli zusammengelebt, der wegen mehrerer Straftaten verurteilt worden sei, darunter Raubüberfälle, Bestechlichkeit und tätliche Bedrohung.

Sachs sei nicht an den Vergehen beteiligt gewesen, aber Carelli sei vor kurzem aus der Haft entlassen worden, und die Polizeiführung befürchte, die beiden könnten wieder in Kontakt miteinander getreten sein. Man lege ihr nichts Illegales zur Last, aber falls sie derzeit in Begleitung Carellis gesehen werde, könne sich das als »unangenehm« erweisen.

Sachs räusperte sich und sagte nichts. Rhyme wusste längst alles über sie und Nick – dass sie von Heirat gesprochen und sich sehr nahe gestanden hatten; und wie sehr es Amelia mitgenommen hatte, von seinem geheimen Dasein als Verbrecher zu erfahren.

Baker schüttelte den Kopf. »Es tut mir leid. Ich wusste nicht, wie ich sonst damit umgehen sollte. Man hat mir befohlen, einen umfassenden Bericht abzuliefern, mit Details darüber, an welchen Orten ich Sie gesehen und was ich über Sie in Erfahrung gebracht habe, im Dienst und außerhalb. Und ob Sie irgendwie mit Carelli oder einem seiner Freunde zu tun haben.«

»Deshalb haben Sie mich über Sachs ausgefragt«, sagte Rhyme verärgert. »Was für ein Scheißdreck.«

»Bei allem Respekt, Lincoln, ich setze hier meine Karriere aufs Spiel. Man wollte Amelia zur Sicherheit abziehen und ihr keinen so hochrangigen Fall überlassen, nicht bei ihrer Vorgeschichte. Aber ich habe mich dagegen ausgesprochen.«

»Ich habe Nick schon seit Jahren nicht mehr gesehen. Ich wusste nicht mal, dass er wieder draußen ist.«

»Und genau das wird in meinem Bericht stehen.« Er wies erneut auf seinen Koffer. »Meine Notizen sind auch da drin.« Pulaski holte noch ein paar Blätter hervor und reichte sie Sachs, die sie erst las und dann Rhyme vorlegte. Es waren Aufzeichnungen über Bakers Beobachtungen und Erkenntnisse, was er in Amelias Kalender und Adressbuch gelesen und was die Leute über sie erzählt hatten.

»Sie haben einen Einbruch begangen«, stellte Sellitto fest.

»Stimmt. Das mit dem Auto war ein Fehler. Es tut mir leid.«

»Warum, zum Teufel, sind Sie nicht zu mir gekommen?«, fragte Rhyme.

»Oder zu einem von uns«, ergänzte Sellitto.

»Der Befehl kam von ganz oben. Ich durfte niemandem etwas verraten.« Baker wandte sich an Sachs. »Sie sind aufgebracht. Das bedauere ich sehr. Aber ich wollte unter allen Umständen, dass Sie in unserem Team sind, und eine andere Möglichkeit ist mir nicht eingefallen. Ich habe bereits mündlich Bericht erstattet. Die Sache ist vollständig vom Tisch. Hören Sie, können wir das nicht einfach hinter uns lassen und unsere Arbeit fortsetzen?«

Rhyme blickte zu Sachs, und was ihm am meisten wehtat, war ihre Reaktion auf den Vorfall: Sie war nicht länger wütend. Es schien ihr peinlich zu sein, eine solche Kontroverse verursacht und ihre Kollegen behelligt zu haben, die dadurch von ihrem eigentlichen Auftrag abgelenkt wurden. Es war absolut ungewöhnlich – und daher so schwer zu ertragen -, Amelia Sachs verlegen und verwundbar zu sehen.

Sie gab Baker die E-Mail zurück. Ohne ein weiteres Wort nahm sie ihre Jacke, ging ruhig zur Tür hinaus und zog dabei ihren Wagenschlüssel aus der Tasche.

 … Zweiundzwanzig

[image: 023]

Vincent Reynolds musterte die Frau in dem Restaurant, eine schlanke Brünette, ungefähr dreißig, mit Pullover. Ihr kurzes Haar war nach hinten gekämmt und wurde dort von mehreren Spangen gehalten. Duncan und er waren ihr von ihrer alten Wohnung in Greenwich Village gefolgt, erst zu einer Gaststätte und nun hierhin, zu einem Kaffeehaus in einigen Blocks Entfernung. Die Frau und ihre Freundin, eine Blondine in den Zwanzigern, hatten viel Spaß, lachten und redeten ohne Unterlass.

Lucy Richter genoss die wenige Zeit, die ihr auf Erden noch bleiben sollte.

Duncan lauschte der klassischen Musik, die aus den Lautsprechern des Buick klang. Er war so nachdenklich und ruhig wie immer. Manchmal konnte man beim besten Willen nicht erkennen, was in ihm vorging.

Vincent hingegen spürte den Hunger in sich aufsteigen. Er aß einen Schokoriegel, dann noch einen.

Scheiß auf das große Ganze. Ich brauch’ne Frau…

Duncan sah auf seine goldene Taschenuhr und zog sie dann behutsam auf.

Vincent hatte diese Uhr schon einige Male zu Gesicht bekommen, aber er war jedes Mal aufs Neue beeindruckt. Duncan hatte ihm erklärt, sie stamme aus der Werkstatt eines gewissen Breguet, eines französischen Uhrmachers, der vor langer Zeit gelebt habe. (»Meiner Meinung nach der beste Uhrmacher, den es je gegeben hat.«)

Die Uhr war schlicht. Sie hatte ein weißes Zifferblatt mit römischen Ziffern und ein paar kleineren Anzeigen für die Mondphasen und einen ewigen Kalender. Sie verfügte außerdem über einen mechanischen Schutz vor starken Erschütterungen, den Breguet höchstselbst erfunden hatte.

»Wie alt ist eigentlich Ihre Uhr?«, fragte Vincent nun.

»Sie wurde im Jahr zwölf angefertigt.«

»Zwölf? Zur Zeit der Römer?«

Duncan lächelte. »Nein, bitte entschuldige. Das ist das Datum auf der originalen Kaufquittung, also vermutlich auch das Jahr der Fertigung. Ich meine das Jahr zwölf im französischen Revolutionskalender. Nach dem Sturz der Monarchie wurde in der Republik eine eigene Zeitrechnung eingeführt, beginnend im Jahre 1792. Ihr lag ein kurioses Konzept zugrunde. Jede Woche hatte zehn Tage, jeder Monat dreißig. Alle sechs Jahre gab es ein Schaltjahr, das ausschließlich der körperlichen Ertüchtigung gewidmet war. Die Regierung hielt diesen Kalender aus irgendeinem Grund für egalitärer als den herkömmlichen. Aber er war zu unhandlich und ist nur vierzehn Jahre in Kraft gewesen. Wie so viele revolutionäre Ideen – auf dem Papier sehen sie gut aus, aber sie sind nicht besonders praktikabel.«

Duncan betrachtete die goldene Uhr voller Zuneigung. »Ich mag Uhren aus jener Zeit. Damals bedeutete eine Uhr, dass man Macht hatte. Nicht viele Leute konnten sich eine leisten. Der Eigentümer einer Uhr war ein Mann, der die Zeit kontrollierte. Du musstest zu ihm kommen und warten, bis der von ihm festgelegte Zeitpunkt für die Unterredung erreicht war. Man erfand Uhrketten und passende kleine Taschen an der Kleidung, sodass man den Träger einer Uhr auch dann erkannte, wenn er sie gar nicht in der Hand hatte. Uhrmacher genossen seinerzeit allerhöchstes Ansehen.« Duncan hielt inne. »In gewisser Weise könnte man sagen, sie waren wie Götter.«

Vincent zog eine Augenbraue hoch.

»Im achtzehnten Jahrhundert gab es eine philosophische Bewegung, die sich der Uhr als einer Metapher bediente. Gott habe demnach den Mechanismus des Universums geschaffen, ihn aufgezogen und in Gang gesetzt. Wie eine Art fortdauernde Uhr. Gott wurde der ›große Uhrmacher‹ genannt. Man mag es glauben oder nicht, aber diese Philosophie hatte viele Anhänger. Und sie verlieh den Uhrmachern einen nahezu priestergleichen Status.«

Noch ein Blick auf die Breguet. Er steckte sie weg. »Wir sollten uns auf den Weg machen«, sagte Duncan und wies auf die Frauen. »Die beiden werden bald aufbrechen.«

Er ließ den Motor an, setzte den Blinker und bog auf die Fahrbahn ein. Zurück blieb die Frau, der einer der Männer bald das Leben und der andere kurz darauf die Würde nehmen wollte. Allerdings noch nicht in dieser Nacht, denn Duncan hatte in Erfahrung gebracht, dass der Ehemann des Opfers jeden Moment von der Arbeit nach Hause kommen konnte.

Vincent atmete tief durch und bemühte sich, den Hunger zu zügeln. Er aß eine Tüte Chips. »Wie werden Sie es tun?«, fragte er. »Die Frau töten, meine ich.«

Duncan schwieg eine Weile. »Du hast mir gestern Abend eine Frage gestellt«, sagte er dann. »Wie lange es gedauert hat, bis die ersten beiden Opfer tot waren.«

Vincent nickte.

»Nun, bei Lucy wird es sehr lange dauern.« Das Buch über die Foltertechniken befand sich zwar nicht mehr in ihrem Besitz, aber Duncan hatte sich offenbar einen Großteil des Inhalts eingeprägt. Er beschrieb nun, wie er die Frau umbringen würde. Die Methode hieß »Ertrinken auf dem Trockenen«. Man hängt das Opfer kopfüber an den Füßen auf. Dann klebt man ihm den Mund zu und schüttet ihm Wasser in die Nase. Solange man der Person zwischendurch Luft lässt, kann man sich mit ihrem Tod so viel Zeit lassen, wie man möchte.

»Ich werde versuchen, dass sie eine halbe Stunde durchhält. Oder vierzig Minuten, falls möglich.«

»Sie hat es verdient, was?«, sagte Vincent.

Duncan hielt inne. »Die Frage, die du eigentlich stellen möchtest, ist die nach dem Grund, aus dem ich ausgerechnet diese Leute töte.«

»Na ja…« Das stimmte.

»Ich habe es dir nie erzählt.«

»Nein, haben Sie nicht.«

Vertrauen ist fast so wertvoll wie Zeit…

Duncan schaute kurz zu Vincent und dann wieder auf die Straße. »Weißt du, uns allen ist auf dieser Erde nur eine gewisse Zeitspanne vergönnt. Manchmal nur Tage oder Monate. Wir hoffen, es mögen viele Jahre sein.«

»Richtig.«

»Es ist, als hätte Gott – oder woran auch immer du glauben magst – eine gewaltige Liste, auf der sämtliche Lebewesen der Welt verzeichnet sind. Wenn die Zeiger der göttlichen Uhr einen festgelegten Punkt erreichen, ist es vorbei. Ihre Zeit ist abgelaufen… Nun, ich habe meine eigene Liste.«

»Zehn Leute.«

»Zehn Leute… Der Unterschied ist, dass Gott keinen guten Grund hat, die Menschen zu töten. Ich schon.«

Vincent blieb still. Einen Augenblick lang war er weder clever noch hungrig. Er war einfach nur Vincent, der aufmerksam zuhörte, während ein Freund ihm etwas Wichtiges offenbarte.

»Ich halte es mittlerweile für vertretbar, dir diesen Grund zu verraten.«

Und das tat er dann auch.

Der Mond spiegelte sich als weißer Lichtstreifen auf der Motorhaube.

Amelia Sachs fuhr mit hoher Geschwindigkeit am East River entlang. Das blinkende Signallicht klebte mit seinem Saugnapf auf dem Armaturenbrett.

Sie verspürte eine erdrückende Last, das Gewicht der Konsequenzen, die sich aus den Ereignissen der letzten paar Tage ergaben: die Wahrscheinlichkeit, dass korrupte Polizeibeamte mit den Mördern von Ben Creeley und Frank Sarkowski unter einer Decke steckten. Die Gefahr, dass Inspector Flaherty ihr den Fall jederzeit wegnehmen könnte. Dennis Bakers Schnüffeleien und die Tatsache, dass die Polizeiführung ihr wegen Nick nicht vertraute. Deputy Inspector Jefferies’ Wutausbruch.

Und vor allem die furchtbaren Neuigkeiten über ihren Vater.

Was nützt es denn, den Job zu erledigen, hart zu arbeiten, seinen Seelenfrieden zu opfern und das Leben zu riskieren, wenn der Polizeiberuf einem letzten Endes jeglichen Sinn für Anstand raubt?

Sie legte den vierten Gang ein und beschleunigte auf hundertzehn. Der Motor heulte wie ein Wolf um Mitternacht.

Kein Cop war besser gewesen als ihr Vater, zuverlässiger, gewissenhafter. Und sieh dir nur an, was trotzdem aus ihm geworden war… Aber dann wurde ihr klar, dass sie es nicht auf diese Weise betrachten konnte. Nein, nein. Nichts war aus ihm geworden. Er hatte sich aus freien Stücken dazu entschieden.

Sie hatte Herman Sachs als einen ruhigen, humorvollen Mann in Erinnerung, der seine Freizeit gern mit Freunden verbracht und sich Autorennen angesehen hatte oder der mit seiner Tochter über die Schrottplätze von Nassau County gestreift war, um seltene Vergaser, Dichtungsringe oder Auspuffanlagen aufzustöbern. Doch nun wusste sie, dass es sich bei dieser Persönlichkeit lediglich um eine Fassade gehandelt haben musste. Und den dahinter verborgenen, viel dunkleren Charakter hatte sie nie zu Gesicht bekommen.

Amelia Sachs wurde von einer nervösen Kraft angetrieben, die sie zweifeln und hadern ließ und andererseits dazu zwang, mitunter große Risiken einzugehen. Sie litt darunter. Aber die Belohnung dafür war die Freude, wenn ein unschuldiges Leben gerettet oder ein gefährlicher Täter verhaftet werden konnte.

Diese innere Kraft drängte sie in eine bestimmte Richtung; ihr Vater war anscheinend in eine andere Richtung gedrängt worden.

Das Heck des Chevy fing an zu schlingern. Amelia brachte den Wagen mühelos unter Kontrolle.

Sie fuhr über die Brooklyn Bridge und schlitterte die Ausfahrt des Highway hinunter. Es folgte ein Dutzend weiterer Abzweigungen, hier entlang, da entlang, immer in Richtung Süden.

Schließlich fand sie den Pier, nach dem sie gesucht hatte, und rammte ihren Fuß auf das mittlere Pedal. Der Wagen kam am Ende einer drei Meter langen Bremsspur zum Stehen. Sachs stieg aus und knallte die Tür zu. Dann durchquerte sie einen kleinen Park und kletterte über eine Betonabsperrung. Sie ignorierte das Warnschild und ging im gleichmäßig pfeifenden Wind hinaus auf den Steg.

Mann, war das kalt.

An dem niedrigen Holzgeländer blieb sie stehen und packte es mit beiden Händen. Erinnerungen stürmten auf sie ein:

Sie war zehn Jahre alt, und an einem warmen Sommerabend stieg ihr Vater mit ihr auf den Mast, der immer noch auf halber Strecke des Piers stand. Er hielt sie ganz fest, aber sie hatte keine Angst, denn er hatte ihr im Freibad das Schwimmen beigebracht. Falls eine Bö sie vom Pier in den East River wehen würde, könnten sie beide einfach lachend und um die Wette zurück zu der Leiter schwimmen, wieder hinaufsteigen und vielleicht sogar noch einmal hineinspringen, Hand in Hand in das trübe warme Wasser drei Meter unter ihnen.

Sie war vierzehn Jahre alt und schaute hier neben ihrem Vater auf den Fluss hinaus. Herman hatte einen Kaffee in der Hand, sie eine Limonade, und er sprach über Rose. »Deine Mutter ist manchmal launisch, Amie. Das heißt nicht, dass sie dich nicht lieb hat. Vergiss das nicht. Sie ist eben so. Aber sie ist stolz auf dich. Weißt du, was sie mir neulich erst erzählt hat?«

Und später, nachdem sie Polizistin geworden war, standen sie hier neben genau demselben Camaro, mit dem sie heute Nacht hergekommen war (wenngleich damals noch mit gelber Lackierung, einem wunderschönen Farbton für einen so rassigen Sportwagen). Sachs trug ihre Uniform, Herman sein Tweedjackett und eine Kordhose.

»Ich hab ein Problem, Amie.«

»Ein Problem?«

»Was Gesundheitliches.«

Sie hatte abgewartet und sich die Nagelhaut des Daumens aufgekratzt.

»Ein kleiner Krebs. Nichts Ernstes. Ich muss mich behandeln lassen.« Er schilderte ihr die Einzelheiten – er war gegenüber seiner Tochter immer offen gewesen -, und dann wurde er ungewöhnlich ernst und schüttelte den Kopf. »Aber da ist noch etwas… Ich habe gerade erst fünf Dollar für einen Haarschnitt ausgegeben, und nun werden mir alle Haare ausfallen.« Er rieb sich den Scheitel. »Hätte ich mir doch bloß dieses Geld gespart.«

Nun liefen ihr Tränen über die Wangen. »Verdammt noch mal«, murmelte Sachs. Aufhören.

Aber sie konnte nicht. Die Tränen rannen weiter, und die eiskalte Feuchtigkeit stach ihr ins Gesicht.

Sie ging zum Wagen, ließ den großen Motor an und fuhr zurück zu Rhyme. Als sie dort eintraf, lag er bereits oben im Bett und schlief.

Sachs ging in den Trainingsraum, wo Pulaski die Tabellen über die Fälle Creeley und Sarkowski angelegt hatte. Sie musste unwillkürlich lächeln. Der eifrige Neuling hatte nicht nur die Tafeln hier versteckt, sondern auch ein Laken darüber ausgebreitet. Amelia nahm das Stück Stoff herunter, las die saubere Handschrift und fügte dann selbst einige Einträge hinzu.

 MORD AN BENJAMIN CREELEY

• Creeley, 56 Jahre alt, hat sich mit einer Wäscheleine vermeintlich selbst erhängt. Hatte jedoch gebrochenen Daumen, konnte keine Schlinge knüpfen.
• Abschiedsbrief (wg. Depressionen) wurde am Computer verfasst. Opfer war zwar deprimiert, wirkte jedoch nicht selbstmordgefährdet; keine Vorgeschichte hinsichtlich mentaler/emotionaler Probleme.
• Ungefähr an Thanksgiving sind zwei Männer in sein Haus eingebrochen und haben eventuell Beweise verbrannt. Weiße, aber Gesichter nicht bekannt. Einer größer als der andere. Waren ca. eine Stunde im Haus.
• Spuren im Haus in Westchester:

• Schloss wurde aufgebrochen; fachkundige Arbeit.
• Abdruck einer Ledertextur auf Kaminbesteck und Creeleys Schreibtisch.
• Erde vor dem Kamin hat höheren Säureanteil als Erde rund um das Haus und enthält Schadstoffe. Aus Industriegebiet?
• Reste von verbranntem Kokain im Kamin.
• Asche im Kamin

• Finanzunterlagen über mehrere Millionen Dollar.
• Logo auf Dokumenten wird überprüft; Daten an Buchhaltungsspezialisten geschickt.
• Einträge im Terminkalender: Ölwechsel, Friseurtermin, Besuch der St. James Tavern.
• Analyseergebnisse des Kriminallabors in Queens:

- Logo gehört zu Buchhaltungssoftware für Firmen.
- Finanzzahlen sind übliche Gehalts- und Vergütungsbeträge für leitende Angestellte.
- Wurden die Unterlagen wegen ihres Inhalts verbrannt oder um eine falsche Fährte zu legen?

• St. James Tavern.

• Creeley war mehrmals dort.
• Hat während Aufenthalt offenbar keine Drogen genommen.
• Unklar, mit wem er sich getroffen hat, aber eventuell mit Beamten des nahen 118. Reviers des NYPD.
• Bei seinem letzten Besuch – unmittelbar vor seinem Tod – geriet er mit unbekannten Personen in Streit.
• Geld von Beamten in der Kneipe wurde überprüft – Seriennummern sind nicht registriert, aber Scheine wurden positiv auf Kokain und Heroin getestet. Aus dem Revier gestohlen?

• Nur geringe Fehlmengen bei den Drogen: 200 g Haschisch, 110 g Kokain.
• Im 118. Revier wird außergewöhnlich selten gegen das organisierte Verbrechen ermittelt, aber es gibt keine Hinweise auf absichtliche Verzögerungen seitens der Beamten.
• Zwei Banden im East Village als Täter denkbar, aber unwahrscheinlich.
• Gespräch mit Jordan Kessler, Creeleys Partner, und Nachfrage bei Ehefrau.

• Kein offensichtlicher Drogenkonsum bestätigt.
• Schien nicht mit Kriminellen zu tun zu haben.
• Trank mehr als üblich, hatte Glücksspiel angefangen; Reisen nach Vegas und Atlantic City. Hohe Verluste, aber für Creeley finanziell unbedeutend.
• Grund für Niedergeschlagenheit unklar.
• Kessler hat verbrannte Unterlagen nicht wiedererkannt.
• Erwarten Kundenliste.
• Kessler scheint von Creeleys Tod nicht zu profitieren.

• Sachs und Pulaski wurden von Mercedes AMG verfolgt.

MORD AN FRANK SARKOWSKI

• Sarkowski war 57 Jahre alt, ohne Vorstrafen und wurde am 4. November dieses Jahres ermordet; hinterlässt Frau und zwei halbwüchsige Kinder.
• Opfer besaß Gebäude und Unternehmen in Manhattan. Firma hat Wartungsarbeiten für andere Firmen und Einrichtungen erledigt.
• Art Snyder war zuständiger Detective.
• Keine Tatverdächtigen.
• Mord/Raubüberfall?• Wurde im Verlauf eines angeblichen Raubüberfalls erschossen. Tatwaffe konnte vor Ort sichergestellt werden – Smith-&-Wesson-Nachbau, 38er Special, ohne brauchbare Fingerabdrücke, kalte Waffe. Leitender Ermittler hält professionellen Auftragsmord für möglich.

• Fehlgeschlagenes Geschäft?
• Wurde in Queens ermordet – Grund für Aufenthalt ist unklar.• Abgelegene Ecke, in der Nähe der Erdgastanks.

• Akte und Beweise sind verschwunden.• Akte wurde ca. am 28. November an das 158. Revier geschickt. Ist nicht zurückgesandt worden. Kein Hinweis auf die anfordernde Person.
• Akte wurde im 158. Revier nicht registriert.
• DI Jefferies nicht hilfsbereit.

• Keine bekannte Verbindung zu Creeley.
• Keine kriminelle Vorgeschichte – weder Sarkowski noch die Firma.
• Gerüchte – Beamte des 118. Reviers haben Geld erhalten. Empfänger hat/haben Verbindung nach Maryland. Mob aus Baltimore beteiligt?• Keine näheren Anhaltspunkte.

Sachs starrte die Tabelle eine halbe Stunde lang an, bis ihr das Kinn auf die Brust sackte. Sie ging nach oben, zog sich aus und ließ unter der Dusche ihre Haut ausgiebig von dem harten heißen Wasserstrahl bearbeiten. Dann trocknete sie sich ab, zog ein T-Shirt und seidene Boxershorts an und ging ins Schlafzimmer.

Sie gesellte sich zu Rhyme ins Bett und legte den Kopf auf seine Brust.

»Bist du in Ordnung?«, fragte er schläfrig.

Sie sagte nichts, aber reckte sich und küsste ihn auf die Wange. Dann legte sie sich hin und starrte die Uhr neben dem Bett an. Die Digitalanzeige sprang von Minute zu Minute weiter, aber jede einzelne davon verging unendlich langsam und fühlte sich wie ein ganzer langer Tag an. Kurz vor drei Uhr schlief Amelia endlich ein.

ZWEITER TEIL

MITTWOCH, 9.02 UHR

Die Zeit ist das Feuer, in dem wir brennen.

Delmore Schwartz

 … Dreiundzwanzig

[image: 024]

Lincoln Rhyme war schon seit mehr als einer Stunde wach. Ein junger Beamter der Küstenwache hatte eine Männerjacke, Größe 48, vorbeigebracht, die aus dem New Yorker Hafenbecken geborgen worden war. Der Kapitän des Boots vermutete, es könne sich um ein Kleidungsstück des vermissten Opfers handeln, denn beide Ärmel waren blutgetränkt und die Manschetten aufgeschlitzt.

Die Jacke war bei Macy’s gekauft worden; das Fabrikat entsprach der dortigen Hausmarke. Davon abgesehen fanden sich keine Spuren oder Hinweise, die auf den Eigentümer verwiesen hätten.

Rhyme war mit Thom im Schlafzimmer. Der Betreuer schloss soeben die allmorgendliche Prozedur ab, die aus den physiotherapeutischen Übungen und dem bestand, was Thom vornehm als »Hygienepflicht« bezeichnete. (Rhyme sprach eher vom »Scheißeschaufeln«, meist aber nur dann, wenn leicht zu schockierende Besucher anwesend waren.)

Amelia Sachs kam die Treppe herauf und ins Zimmer. Sie warf ihre Jacke auf einen Stuhl, ging an Rhyme vorbei und zog die Vorhänge auf. Dann sah sie zum Fenster hinaus in den Central Park.

Thom spürte sofort, dass etwas in der Luft lag. »Ich gehe und mache Kaffee«, sagte er. »Oder Toast. Oder irgendwas.« Er verschwand und schloss die Tür hinter sich.

Was ist denn bloß jetzt wieder los?, dachte Rhyme missmutig. Er hatte sich in letzter Zeit um mehr persönliche Probleme kümmern müssen, als ihm lieb war.

Amelias Augen waren immer noch auf den gleißend hellen Park gerichtet.

»Und was war diese wichtige Besorgung, die du unbedingt erledigen wolltest?«, fragte er.

»Ich bin bei Argyle Security gewesen.«

Rhyme war erstaunt. Er achtete genau auf ihr Gesicht. »Das sind die, die dich angerufen haben, als in der Times der Artikel über unseren Illusionistenfall erschienen ist.«

»Richtig.«

Argyle war ein internationales Unternehmen und auf Personenschutz für leitende Angestellte sowie auf Verhandlungen mit Kidnappern spezialisiert, denn in manchen Ländern kam es häufig vor, dass die Mitarbeiter westlicher Konzerne entführt wurden. Man hatte Sachs dort einen Job angeboten, bei dem sie doppelt so viel wie als Polizistin verdienen würde. Und man hatte ihr zugesagt, dass es ihr fast überall gestattet sein würde, eine verdeckte Waffe zu tragen. Kaum eine Sicherheitsfirma besaß derart weitreichende Befugnisse. Hinzu kam das Versprechen, sie an exotische und gefährliche Orte zu schicken. Das alles war durchaus nach Amelias Geschmack, obwohl sie das ursprüngliche Angebot umgehend abgelehnt hatte.

»Und wozu?«

»Ich höre auf, Rhyme.«

»Du quittierst den Dienst? Bist du dir sicher?«

Sie nickte. »Ja, so ziemlich. Ich möchte mal was anderes ausprobieren. Ich kann auch da eine Menge bewirken. Familien bewachen, Kinder beschützen. Die Firma hat viele Antiterroraufträge.«

Nun starrte er ebenfalls zum Fenster hinaus auf die reglosen kahlen Bäume des Central Park. Er dachte an sein Gespräch mit Kathryn Dance über die Anfänge seiner Therapie. Ein scharfsinniger junger Kriminalpsychologe namens Terry Dobyns hatte zu ihm gesagt: »Nichts dauert ewig.« Er hatte damit die Depressionen gemeint, unter denen Rhyme damals litt.

Auf einmal gewann dieser Satz eine ganz andere Bedeutung und ging Rhyme nicht mehr aus dem Sinn.

Nichts dauert ewig…

»Aha.«

»Ich glaube, ich muss, Rhyme. Ich muss.«

»Wegen deines Vaters?«

Sie nickte, vergrub die Finger im Haar, kratzte sich. Zuckte bei dem Schmerz zusammen – oder bei dem Gedanken an ein anderes Leid.

»Das ist doch verrückt, Sachs.«

»Ich glaube nicht, dass ich noch länger Polizistin sein kann.«

»Findest du diesen Schritt nicht ein wenig übereilt?«

»Ich habe die ganze Nacht darüber nachgedacht. Noch nie im Leben habe ich mir etwas so gründlich durch den Kopf gehen lassen.«

»Nun, dann denk weiter darüber nach. Du kannst eine solche Entscheidung nicht treffen, nachdem du kurz zuvor eine schlechte Nachricht erhalten hast.«

»Eine schlechte Nachricht? Alles, was ich über Dad gedacht habe, war eine Lüge.«

»Nicht alles«, widersprach Rhyme. »Dieser eine Teil seines Lebens.«

»Aber der wichtigste Teil. Er war in erster Linie Polizist, Rhyme.«

»Das liegt schon lange zurück. Als der Sechzehnte-Avenue-Club aufgeflogen ist, warst du noch ein kleines Kind.«

»Macht ihn das etwa weniger korrupt?«

Rhyme sagte nichts.

»Soll ich es dir aufschlüsseln, Rhyme? Wie einen Beweis? Ein paar Tropfen Reagens hinzufügen und mir das Ergebnis anschauen? Das kann ich nicht. Ich weiß nur, dass ich einen verdammt ekligen Geschmack im Mund habe. Das hier verändert meine Sicht auf den ganzen Job.«

»Es muss sehr schwierig sein«, sagte er sanft. »Aber was auch immer mit ihm geschehen ist, färbt doch nicht auf dich ab. Es zählt nur, dass du eine gute Polizistin bist und dass deutlich weniger Fälle aufgeklärt werden, falls du deinen Abschied nimmst.«

»Ich kann nur dann einen Fall aufklären, wenn ich mit dem Herzen bei der Sache bin. Und das bin ich nicht mehr. Etwas ist weg.« Sie rang sich ein Lächeln ab. »Pulaski macht sich großartig. Er ist inzwischen besser, als ich es zu Beginn unserer Zusammenarbeit war.«

»Er ist besser, weil du ihn ausbildest.«

»Tu das nicht.«

»Was?«

»Versuch nicht, mich mit diesen kleinen Bemerkungen einzuwickeln. Das hat meine Mutter immer bei meinem Vater gemacht. Wenn du nicht willst, dass ich aufhöre, kann ich das verstehen, aber spiel nicht diese Art von Karte aus.«

Doch er musste diese Karte ausspielen. Und jede andere, die ihm einfiel. Nach dem Unfall hatte Rhyme immer wieder mit Selbstmordgedanken zu kämpfen gehabt. Und obwohl manchmal nicht mehr viel gefehlt hatte, hatte er sich letztlich stets dagegen entschieden. Was Amelia Sachs nun in Erwägung zog, war psychischer Selbstmord. Er wusste, falls sie aus dem Polizeidienst ausschied, würde sie sich damit seelisch zugrunde richten.

»Aber Argyle? Das ist doch nicht das Richtige für dich.« Er schüttelte den Kopf. »Niemand nimmt diese Art von Personenschutz ernst, am wenigsten die Schutzbefohlenen.«

»Nein, deren Aufträge sind gut. Und man bekommt eine zusätzliche Ausbildung. Man lernt Fremdsprachen … Es gibt dort sogar eine kriminaltechnische Abteilung. Und die Bezahlung stimmt.«

Er lachte. »Ist es dir vielleicht jemals ums Geld gegangen? Lass dir etwas Zeit, Sachs. Warum die Eile?«

Sie schüttelte den Kopf. »Ich werde den St.-James-Fall abschließen. Und ich werde alles tun, was du brauchst, um den Uhrmacher festzunageln. Aber danach …«

»Du weißt, wenn du aufhörst, schlägst du damit viele Türen hinter dir zu. Das wird dir noch lange nachhängen, falls du jemals zurückkehren willst.« Er wandte den Kopf ab. Das Blut pochte in seinen Schläfen.

»Rhyme.« Sie zog einen Stuhl zum Bett, setzte sich und nahm seine Hand – die Rechte, deren Finger er ein wenig bewegen und in der er wieder etwas spüren konnte. Amelia drückte sie fest. »Was auch immer ich tue, es wird uns und unser Leben nicht beeinträchtigen.« Sie lächelte.

Du und ich, Rhyme…

Du und ich, Sachs…

Er sah weg. Lincoln Rhyme war ein Wissenschaftler, ein Mann des Verstandes, nicht des Herzens. Einige Jahre zuvor hatten Sachs und er sich bei einem schwierigen Fall kennen gelernt – einer Reihe von Entführungen durch einen Mörder, der von menschlichen Knochen besessen war. Niemand hatte den Täter aufhalten können, nur dieses ungleiche Duo – Rhyme, der Querschnittsgelähmte im Ruhestand, und Sachs, die desillusionierte Anfängerin, die von ihrem Geliebten hintergangen worden war. Dennoch hatten sie irgendwie gemeinsam ein Ganzes gebildet und jeweils die klaffenden seelischen Lücken des anderen geschlossen. Und sie hatten den Killer erwischt.

Auch wenn er es noch so sehr leugnen wollte, diese Worte, du und ich, waren in der unsicheren Welt, die sie zusammen geschaffen hatten, sein Kompass gewesen. Er war keineswegs davon überzeugt, dass Sachs Recht behalten und ihre Entscheidung sich nicht auf sie beide auswirken würde. Würde der Wegfall ihres gemeinsamen Ziels sie verändern?

Erlebte er gerade den Übergang vom Vorher zum Nachher?

»Hast du bereits gekündigt?«

»Nein.« Sie zog einen weißen Umschlag aus der Jackentasche. »Den Brief habe ich schon geschrieben. Aber ich wollte es dir vorher sagen.«

»Lass dir ein paar Tage Zeit, bevor du dich endgültig entscheidest. Du schuldest mir das nicht, aber ich bitte dich darum. Um ein paar Tage.«

Sie starrte den Umschlag lange an. »Also gut«, sagte sie schließlich.

Irgendwie paradox, dachte Rhyme. Wir jagen einen Täter, der von Uhren besessen ist, und für mich gibt es in diesem Moment nichts Wichtigeres, als Sachs ein wenig Zeit abzuringen. »Danke«, sagte er. »Jetzt lass uns an die Arbeit gehen.«

»Ich möchte, dass du verstehst…«

»Da gibt es nichts zu verstehen«, sagte er und klang dabei, wie er fand, auf wunderbare Weise unvoreingenommen. »Wir müssen einen Mörder fangen. Das ist alles, womit wir uns beschäftigen sollten.«

Er ließ sie allein im Schlafzimmer zurück und fuhr mit dem winzigen Aufzug hinunter zum Labor, wo Mel Cooper bereits angefangen hatte.

»Das Blut auf der Jacke ist AB positiv. Genau wie auf dem Pier.«

Rhyme nickte. Dann ließ er den Techniker im Jet Propulsion Lab der NASA anrufen und nach den ASTER-Bildern forschen – den Thermalaufnahmen, mit denen sie die frisch geteerten Dächer zu finden hofften.

In Kalifornien war es noch früh, aber Cooper bekam trotzdem jemanden an den Apparat und konnte ihn dazu bewegen, die Bilder herauszusuchen und ihnen zu überspielen. Wenig später trafen die Dateien ein. Die Aufnahmen waren eindrucksvoll, aber nicht besonders hilfreich. Genau wie Sellitto vorausgesehen hatte, gab es Hunderte oder gar Tausende von Gebäuden mit starken Hitzequellen, und das System machte keinen Unterschied zwischen Häusern, die ein neues Dach bekamen, und Häusern, die sich im Bau befanden, mit Fernwärme beheizt wurden oder einfach besonders heiße Schornsteine hatten.

Rhyme fiel nun auch nichts Besseres mehr ein, als die Einsatzzentrale anzurufen und sie zu bitten, jeden tätlichen Angriff oder Einbruch, der in der Nähe eines Hauses mit aktuellen Dacharbeiten stattfand, sofort an ihn weiterzumelden.

Die Frau am anderen Ende zögerte und sagte, sie würde einen entsprechenden Vermerk in den Hauptcomputer eingeben.

Ihr Tonfall ließ erkennen, was sie dachte: Rhyme klammerte sich an einen Strohhalm.

Was sollte er dazu sagen? Sie hatte Recht.

Lucy Richter schloss die Wohnungstür und legte die Riegel vor.

Dann hängte sie ihren Mantel auf sowie den Kapuzenpullover, auf dem vorn 4. Infanteriedivision, Fort Hood und hinten der Wahlspruch des Heeresverbands aufgedruckt war: Standhaft und treu.

Ihre Muskeln schmerzten. Sie hatte auf dem Laufband des Fitnesscenters acht Kilometer absolviert, in gutem Tempo und bei neunprozentiger Steigung, danach eine halbe Stunde Liegestütze und Rumpfbeugen. Auch das verdankte sie dem Militärdienst: Sie hatte gelernt, Muskelkraft zu schätzen. Man konnte körperlichem Training nachsagen, was man wollte, es als Eitelkeit und Zeitverschwendung verspotten, aber es steigerte eindeutig die Leistungsfähigkeit.

Lucy setzte Teewasser auf, nahm sich einen Donut mit Zuckerguss aus dem Kühlschrank und dachte über den bevorstehenden Tag nach. Es gab jede Menge zu erledigen: Sie wollte einige Anrufe tätigen, E-Mails schreiben, Kekse backen und für die Party am Donnerstag einen ihrer berühmten Käsekuchen vorbereiten. Vielleicht würde sie auch einfach nur einen Einkaufsbummel mit Freunden machen und sich den Nachtisch aus einer Bäckerei besorgen. Oder sie könnte mit ihrer Mutter zu Mittag essen.

Oder sich ins Bett legen und Soaps gucken. Es sich gut gehen lassen.

Sie stand am Anfang zweier paradiesischer Wochen – weit weg von dem Land des bitteren Nebels -, und sie würde jede einzelne Minute genießen.

Bitterer Nebel …

Ein einheimischer Polizist außerhalb von Bagdad hatte diesen Ausdruck benutzt und damit den Dampf und Qualm gemeint, der nach der Explosion einer ISL – einer improvisierten Sprengladung – in der Luft hing.

In einem Kinofilm simulierte man Explosionen einfach nur dadurch, dass man Benzin auflodern ließ. Sie waren sofort wieder vorbei und hinterließen nichts außer dem gespielten Entsetzen der Hauptfiguren. In der Wirklichkeit ließ eine ISL einen dicken bläulichen Dunst zurück, der stank und in den Augen und Atemwegen brannte. Er bestand aus Staub, verbrannten Chemikalien sowie verdampften Haaren und Haut, und es dauerte Stunden, bis er sich legte.

Der bittere Nebel war ein Symbol des Grauens dieser neuen Art von Krieg. Man konnte niemandem trauen außer den eigenen Kameraden. Es gab keine Kampflinien. Es gab keine Fronten. Und man wusste nie, wer der Feind war. Es konnte dein Dolmetscher sein, ein Koch, ein Passant, ein örtlicher Geschäftsmann, ein Teenager, ein Greis. Oder jemand in fünf Kilometern Entfernung. Und die Waffen? Keine Haubitzen und Panzer, sondern die kleinen Pakete, die den bitteren Nebel hervorriefen, die Päckchen voller TNT, C4 oder C3 oder die Sprengsätze, die aus deinem eigenen Arsenal gestohlen und so unauffällig versteckt worden waren, dass du sie nicht sahst, bis… nun, genau genommen bekamst du sie natürlich nie zu sehen.

Lucy suchte in einem Schrank nach dem Tee.

Bitterer Nebel …

Sie hielt inne. Was war das für ein Geräusch?

Lucy neigte den Kopf und lauschte.

Was war das?

Ein Ticken. Ihr Magen zog sich zusammen. Sie und Bob besaßen keine mechanischen Uhren. Aber genau danach klang es.

Was, zum Teufel, ist das?

Sie ging in das kleine Gästezimmer, das ihnen hauptsächlich als Abstellkammer diente. Das Licht war aus. Sie schaltete es ein. Nein, das Geräusch kam von irgendwo anders.

Sie bekam feuchte Hände. Ihr Atem und Herzschlag beschleunigten sich.

Ich bilde mir das nur ein… Ich werde noch verrückt. Eine ISL tickt nicht. Falls sie überhaupt einen Zeitzünder hat, dann einen elektronischen.

Glaubte sie außerdem allen Ernstes, jemand habe in ihrer New Yorker Wohnung eine Bombe gelegt?

Mädchen, du solltest dir dringend Hilfe suchen.

Lucy ging zum Eingang des Schlafzimmers. Die Schranktür stand offen und blockierte die Sicht auf die Kommode. Vielleicht war… Sie trat einen Schritt vor und blieb wieder stehen. Das Ticken kam auch nicht aus diesem Raum. Sie ging den Flur entlang zum Esszimmer und sah hinein. Nichts.

Weiter zum Badezimmer. Sie lachte auf.

Neben der Badewanne stand eine Uhr auf dem Toilettentisch. Sie sah ziemlich altmodisch aus. Das Gehäuse war schwarz, und auf dem Zifferblatt starrte Lucy aus einem kleinen Fenster ein Vollmond entgegen. Woher kam dieses Ding? Hatte ihre Tante mal wieder den Keller entrümpelt? Hatte Bob die Uhr während ihrer Abwesenheit gekauft und heute Morgen hier hingestellt, nachdem sie zum Fitnesscenter aufgebrochen war?

Aber wieso im Badezimmer?

Das seltsame Mondgesicht musterte sie durchdringend, fast bösartig. Es erinnerte Lucy an die Gesichter der Kinder am Straßenrand, deren Münder zu etwas verzogen waren, das nur entfernt mit einem Lächeln zu tun hatte; man wusste nie, was in ihren Köpfen vorging. Wenn sie dich ansahen, sahen sie dann ihre Retter? Ihre Feinde? Oder Außerirdische?

Lucy beschloss, Bob oder ihre Mutter anzurufen und nach der Uhr zu fragen. Sie ging in die Küche und bereitete den Tee zu. Dann nahm sie ihren Becher und das Telefon mit ins Badezimmer und ließ Wasser in die Wanne laufen.

Sie fragte sich, ob ihr erstes Schaumbad seit Monaten wohl in der Lage sein würde, den bitteren Nebel abzuwaschen.

Auf der Straße vor Lucys Wohnung sah Vincent Reynolds zwei Schulmädchen vorbeigehen.

Er schaute ihnen hinterher, aber der nagende Hunger wurde nicht noch stärker. Die beiden waren Halbwüchsige und somit zu jung für ihn. (Zugegeben, Sally Anne war auch ein Teenager gewesen, aber er damals ebenfalls, also war das in Ordnung gegangen.)

Aus dem Mobiltelefon erklang Duncans flüsternde Stimme. »Ich bin in ihrem Schlafzimmer. Sie ist im Bad und lässt Wasser in die Wanne einlaufen… Das ist hilfreich.«

Ertrinken auf dem Trockenen…

Da es in dem Haus zahlreiche Mieter gab, die ihn beim Öffnen der Wohnungstür hätten beobachten können, war Duncan auf ein etwas entfernt liegendes Gebäude gestiegen und hatte sich über die Dächer zu Lucys Haus vorgearbeitet, dann die Feuertreppe hinunter und bis in ihr Schlafzimmer. Er war wirklich sportlich (ein weiterer Unterschied zwischen den Freunden).

»Okay, es ist so weit.«

Danke …

Aber dann hörte er: »Moment.«

»Was denn?«, fragte Vincent. »Stimmt etwas nicht?«

»Sie telefoniert. Wir müssen warten.«

Der hungrige Vincent beugte sich vor. Warten konnte er gar nicht gut.

Eine Minute verging, zwei, fünf.

»Was ist da los?«, flüsterte Vincent.

»Sie telefoniert immer noch.«

Vincent wurde wütend.

Verflucht noch mal… Er wünschte, er könnte Duncan dort oben zur Hand gehen. Was, zum Teufel, fiel ihr ein, ausgerechnet jetzt zu telefonieren? Er schlang ein paar Süßigkeiten herunter.

»Ich werde versuchen, sie vom Telefon wegzulocken«, sagte der Uhrmacher schließlich. »Ich klettere zurück aufs Dach und komme im Treppenhaus nach unten. Dann bringe ich sie dazu, die Tür zu öffnen.« Der Mann hörte sich nicht ganz so gelassen an wie sonst. »Ich kann nicht länger warten.«

Du hast gut reden, dachte der clevere Vincent, der für einen Moment an die Oberfläche kam, bevor seine ausgehungerte andere Hälfte ihn wieder verdrängte.

Als Lucy Richter sich auszog, um in die Wanne zu steigen, hörte sie wieder ein Geräusch. Nicht das Ticken der Uhr. Es kam von irgendwo in der Nähe. Aus der Wohnung? Dem Treppenhaus? Der Gasse?

Ein Klicken. Metallisch.

Was war das?

Im Leben eines Soldaten reibt ständig Metall auf Metall. Wenn man die langen, nach Öl riechenden Patronen in die Magazine schiebt, diese dann in die Gewehre steckt und durchlädt, die Türen der Fahrzeuge öffnet, sich angurtet und die Splitterschutzweste festzurrt. Wenn das Projektil eines AK-47 von einem Bradley oder Humvee abprallt.

Wieder dieses Geräusch. Klick, klick.

Dann Stille.

Sie spürte einen kalten Luftzug, als stehe ein Fenster offen. Wo? Im Schlafzimmer, glaubte sie. Halb nackt ging sie zur Schlafzimmertür und sah hinein. Ja, das Fenster war geöffnet. Als sie vorhin auf der Suche nach dem Ticken in den Raum geschaut hatte – war es da nicht geschlossen gewesen? Sie war sich nicht sicher.

Sei nicht so verdammt paranoid, Soldat, rief Lucy sich zur Ordnung. Sie hatte allmählich genug. Es gibt hier keine ISL, keine Selbstmordattentäter und keinen bitteren Nebel.

Reiß dich zusammen.

Sie hielt einen Arm schützend vor die Brüste – auf der anderen Straßenseite lagen ebenfalls Wohnungen -, schloss das Fenster und legte den kleinen Riegel vor. Sah hinunter in die Gasse. Entdeckte nichts.

In diesem Moment hämmerte jemand gegen die Wohnungstür. Lucy fuhr erschrocken herum. Sie zog sich einen Bademantel über und eilte den dunklen Flur entlang. »Wer ist da?«

Es gab eine kurze Pause. Dann rief ein Mann: »Ich bin von der Polizei. Ist bei Ihnen alles in Ordnung?«

»Was ist denn los?«, rief sie.

»Dies ist ein Notfall. Bitte öffnen Sie die Tür.«

Beunruhigt zog Lucy den Gürtel des Bademantels fest und öffnete die Riegel. Sie musste an das Schlafzimmerfenster denken und fragte sich, ob jemand versucht hatte, bei ihr einzubrechen. Sie hakte die Kette aus.

Dann drehte sie den Türknauf, und erst als die Tür sich in ihre Richtung öffnete, fiel ihr ein, dass sie sich bei vorgelegter Kette erst den Dienstausweis oder die Marke hätte zeigen lassen sollen. Sie war so lange in einer völlig anderen Welt gewesen, dass sie vergessen hatte, wie viele gefährliche Menschen es auch in der Heimat gab.

Amelia Sachs und Lon Sellitto trafen vor dem alten Apartmentgebäude in Greenwich Village ein, gelegen in der malerischen Barrow Street.

»Das ist es?«

»Ja«, sagte Sellitto. Seine Finger waren blau, seine Ohren rot.

Sie schauten in die Gasse neben dem Gebäude. Sachs sah sich sorgfältig alles an.

»Wie heißt sie?«, fragte sie.

»Richter. Ich glaube, ihr Vorname ist Lucy.«

»Welches Fenster gehört zu ihrer Wohnung?«

»Das im zweiten Stock.«

Amelia blickte die Feuertreppe hinauf.

Sie gingen weiter zum Vordereingang des Hauses. Mehrere Schaulustige hatten sich versammelt. Sachs nahm die Gesichter in Augenschein, denn sie war weiterhin überzeugt, dass der Uhrmacher die Spuren an dem anderen Tatort nur deshalb mit Sand verwischt hatte, weil er zurückkehren wollte. Was bedeutete, dass er vielleicht auch diesmal vor Ort geblieben war. Aber sie sah niemanden, der ihm oder seinem Partner ähnelte.

»Sind wir sicher, dass es der Uhrmacher war?«, wandte Sachs sich an Frank Rettig und Nancy Simpson, die frierend neben dem Transporter der Spurensicherung ausharrten. Das Fahrzeug stand schräg mitten auf der Fahrbahn.

»Ja, er hat eine dieser Uhren zurückgelassen«, erklärte Rettig. »Die mit den Mondgesichtern.«

Sachs und Sellitto gingen zur Vordertreppe.

»Eines noch«, sagte Nancy Simpson.

Die Detectives blieben stehen und drehten sich um.

Die Beamtin nickte in Richtung des Gebäudes und verzog das Gesicht. »Das wird kein Zuckerschlecken.«

 … Vierundzwanzig

[image: 025]

Sachs und Sellitto stiegen langsam die Stufen hinauf. Die Luft in dem dunklen Treppenhaus roch nach Bohnerwachs und Ölheizung.

»Wie ist er reingekommen?«, grübelte Sachs.

»Dieser Kerl ist ein Geist. Wenn er will, kommt er überallhin.«

Amelia sah nach oben. Sie hatten die Wohnung erreicht. Auf dem Namensschild stand Richter/Dobbs.

Das wird kein Zuckerschlecken…

»Also los.«

Sachs öffnete die Tür und betrat Lucy Richters Wohnung.

Drinnen stand eine muskulöse junge Frau in einem Jogginganzug und mit hochgestecktem Haar. Sie hatte mit einem uniformierten Beamten gesprochen und drehte sich nun um. Als sie Sachs und Sellitto sowie die goldenen Dienstmarken um ihre Hälse sah, verfinsterte sich ihre Miene.

»Sind Sie hier zuständig?«, fragte Lucy Richter verärgert, trat vor und baute sich direkt vor Lon Sellitto auf.

»Ich bin einer der Ermittler in diesem Fall.« Er nannte seinen Namen. Sachs ebenfalls.

Lucy Richter stemmte die Hände in die Seiten. »Was, zum Teufel, fällt Ihnen ein?«, schimpfte die Soldatin. »Sie wissen, dass irgendein Verrückter diese verdammten Uhren aufstellt und Leute umbringt. Und Sie verraten es niemandem? Ich habe nicht all die Monate im Kampfeinsatz in dieser beschissenen Wüste überlebt, um nach Hause zu kommen und von irgendeinem Arschloch ermordet zu werden, weil Sie sich nicht herablassen können, diese Information bekannt zu geben.«

Es dauerte eine Weile, bis sie sich beruhigt hatte.

»Ma’am, er stellt diese Uhren nicht vorher auf, um sein Kommen anzukündigen«, erklärte Sachs. »Er war hier. In Ihrer Wohnung. Sie hatten Glück.«

Lucy Richter konnte sich in der Tat glücklich schätzen.

Vor ungefähr einer halben Stunde hatte ein Passant zufällig gesehen, wie ein Mann aus ihrer Wohnung auf die Feuertreppe und nach oben aufs Dach gestiegen war. Er hatte den Notruf gewählt und seine Beobachtung gemeldet. Der Uhrmacher wiederum hatte offenbar einen Blick nach unten geworfen, die Gefahr erkannt und sofort die Flucht ergriffen.

Eine Suche in der näheren Umgebung erbrachte keinerlei Spuren, und es fand sich auch niemand, der den Uhrmacher anhand des Phantombilds wiedererkannt hätte.

Sachs sah zu Sellitto.

»Der Zwischenfall tut uns sehr leid, Miss Richter«, versicherte er.

»Es tut Ihnen leid«, spottete sie. »Sie müssen damit an die Öffentlichkeit gehen.«

Die Detectives sahen sich an. Sellitto nickte. »Das werden wir. Ich lasse durch unsere Presseabteilung eine entsprechende Mitteilung herausgeben.«

»Ich würde Ihre Wohnung gern auf Spuren untersuchen, die er vielleicht hinterlassen hat«, sagte Sachs. »Und ich möchte Ihnen ein paar Fragen stellen.«

»Gleich. Erst muss ich einige Anrufe erledigen. Meine Angehörigen sollen hiervon nicht aus den Nachrichten erfahren.«

»Das hier ist ziemlich wichtig«, sagte Sellitto.

Die Soldatin klappte ihr Mobiltelefon auf. »Wie ich schon sagte, Sie werden sich noch einen Moment gedulden müssen«, verkündete sie mit fester Stimme.

»Rhyme, bist du da?«

»Leg los, Sachs.« Der Kriminalist saß in seinem Labor und war mit ihr über Funk verbunden. Er erinnerte sich, dass sie vorgehabt hatten, sie in etwa einem Monat mit einer hochauflösenden Videokamera auszustatten, die an Kopf oder Schulter befestigt werden und ihr Bild direkt zu Rhyme übertragen würde, sodass er alles sehen konnte, was Sachs sah. Sie hatten Witze darüber gemacht und es ein James-Bond-Spielzeug genannt. Mit einem plötzlichen Stich wurde ihm klar, dass nicht Sachs es sein würde, die dieses Gerät mit ihm einweihte.

Dann schob er die Anwandlung beiseite und rief sich ins Gedächtnis, was er sonst immer seinen Mitarbeitern einschärfte: Da draußen ist ein Täter unterwegs; für uns zählt einzig und allein, ihn zu fassen, und das könnt ihr nicht tun, wenn ihr euch nicht hundertprozentig konzentriert.

»Wir haben Lucy das Phantombild des Uhrmachers gezeigt. Sie kann sich nicht entsinnen, ihn schon mal gesehen zu haben.«

»Wie hat er sich diesmal Zutritt verschafft?«

»Das ist noch unklar. Bei seiner üblichen Vorgehensweise hätte er das Schloss der Wohnungstür geknackt. Aber ich glaube eher, dass er aufs Dach gestiegen und über die Feuertreppe zum Fenster des Opfers gelangt ist. Dort ist er eingedrungen, hat die Uhr aufgestellt und auf die Frau gewartet. Doch aus irgendeinem Grund ist er wieder nach draußen geklettert. Dabei hat ihn der Zeuge bemerkt, und der Uhrmacher hat das Weite gesucht. Er ist erneut die Feuertreppe hinaufgestiegen.«

»In welchen Räumen ist er gewesen?«

»Er hat die Uhr im Badezimmer aufgestellt. Die Feuertreppe befindet sich vor dem Schlafzimmer, also war er auch dort.« Sie verstummte. Gleich darauf meldete sie sich wieder. »Man hat nach weiteren Augenzeugen gesucht, aber weder er noch sein Wagen sind irgendwem aufgefallen. Womöglich sind er und sein Partner zu Fuß unterwegs, seit wir ihren Explorer haben.« Durch Greenwich Village verlief ein halbes Dutzend U-Bahn-Linien; jede davon kam als Fluchtroute in Betracht.

»Das glaube ich nicht.« Rhyme erklärte, seiner Meinung nach würden der Uhrmacher und sein Assistent einen fahrbaren Untersatz bevorzugen. Die Entscheidung für oder gegen ein Fahrzeug bei der Verübung eines Verbrechens ist ein fester Bestandteil der Vorgehensweise, der sich nur selten ändert.

Sachs untersuchte das Schlafzimmer, die Feuertreppe, das Badezimmer und die Strecken, die er zwischen diesen Orten zurückgelegt haben musste. Und sie überprüfte das Dach. Es sei in letzter Zeit nicht frisch geteert worden, berichtete sie.

»Nichts, Rhyme. Es ist, als hätte auch er einen Tyvek-Overall an. Er hinterlässt einfach keinerlei Spuren.«

Edmond Locard, der berühmte französische Kriminalist, hatte die so genannte Austauschregel formuliert, nach der bei jedem Verbrechen ein Spurenaustausch zwischen Täter und Schauplatz stattfindet. Der Täter lässt etwas von sich am Tatort zurück und nimmt im Gegenzug etwas vom Tatort mit. Diese Regel klingt jedoch optimistischer, als sie in Wahrheit ist, denn manchmal sind die Partikel so winzig, dass man sie übersieht, und manch anderes Mal lassen sie sich zwar leicht feststellen, helfen den Ermittlern aber kein Stück weiter. Dennoch musste es nach Locard irgendeinen Austausch gegeben haben.

Rhyme fragte sich bisweilen, ob es wohl hin und wieder einen Kriminellen gab, der ihm an Intelligenz ebenbürtig oder gar überlegen war, und ob solch eine Person sich genügend Kenntnisse über die forensische Wissenschaft aneignen konnte, um ein Verbrechen zu begehen und Locard Lügen zu strafen, indem weder Spuren hinterlassen noch aufgenommen wurden. War der Uhrmacher eine solche Person?

»Denk nach, Sachs… Da muss noch mehr sein. Etwas, das wir übersehen haben. Was sagt das Opfer?«

»Sie ist ziemlich aufgewühlt. Nicht besonders konzentriert.«

»Ich schicke euch unsere Geheimwaffe«, sagte Rhyme nach kurzem Überlegen.

Kathryn Dance saß Lucy Richter im Wohnzimmer des Apartments gegenüber.

Hinter der Soldatin hingen ein Jimi-Hendrix-Poster und ein Hochzeitsfoto von Lucy und ihrem Gatten an der Wand, ein rundgesichtiger, fröhlicher Mann in militärischer Ausgehuniform.

Dance bemerkte, dass die Frau angesichts der Umstände relativ ruhig wirkte, wenngleich Amelia Sachs gesagt hatte, irgendetwas mache ihr eindeutig zu schaffen. Kathryn hatte den Eindruck, dass es sich dabei teilweise um etwas anderes als den aktuellen Zwischenfall handelte. Die Frau wies nicht die posttraumatischen Stresssymptome von jemandem auf, der nur knapp dem Tode entronnen war; sie war auf eine grundlegendere Weise erschüttert.

»Sofern Sie nichts dagegen haben, würden Sie mir bitte noch einmal die Einzelheiten schildern?«

»Gern, falls es Ihnen hilft, diesen Scheißkerl zu erwischen.« Lucy erklärte, sie sei an jenem Morgen zum Training ins Fitnessstudio gegangen. Bei ihrer Rückkehr habe sie die Uhr vorgefunden.

»Ich war durcheinander. Dieses Ticken…« Ihr Gesicht ließ nun eine unterschwellige Angst erkennen. Kampf-oder-Flucht. Dance hakte nach, und Lucy erzählte von den Bomben in Übersee. »Ich hab vermutet, dass die Uhr ein Geschenk sein sollte, aber sie hat mich irgendwie aus dem Konzept gebracht. Dann spürte ich einen Luftzug und bin nachsehen gegangen. Das Schlafzimmerfenster stand offen. Dann kam auch schon die Polizei.«

»Ansonsten war nichts ungewöhnlich?«

»Nein. Nicht, dass ich wüsste.«

Dance stellte ihr noch einige Fragen. Lucy Richter kannte weder Theodore Adams noch Joanne Harper. Sie konnte sich nicht erklären, wer es auf sie abgesehen haben könnte. Sie wolle der Polizei wirklich gern weiterhelfen, aber ihr fiele nun mal nichts mehr ein.

Die Frau war nach außen hin mutig (»dieser Scheißkerl«), aber Dance glaubte, dass etwas in Lucy sie unterbewusst davon abhielt, sich auf das soeben Erlebte zu konzentrieren. Sie hatte defensiv Arme und Beine verschränkt. Das war eine klassische Körperhaltung und deutete nicht auf eine Irreführung hin, sondern auf den Versuch, sich vor einer Bedrohung zu schützen.

Die Beamtin musste es auf andere Weise versuchen. Sie legte ihr Notizbuch hin.

»Was machen Sie in der Stadt?«, fragte sie im Plauderton.

Lucy erwiderte, sie sei auf Heimaturlaub aus dem Mittleren Osten hier. Normalerweise hätte sie sich mit Bob, ihrem Ehemann, in Deutschland bei gemeinsamen Freunden getroffen, aber ihr solle am Donnerstag eine Auszeichnung verliehen werden.

»Ach, im Rahmen dieser Parade zur Unterstützung unserer Truppen?«

»Gleich im Anschluss.«

»Herzlichen Glückwunsch.«

Lucys Lächeln zitterte. Dance registrierte diese winzige Regung.

Und sie nahm auch etwas an sich selbst wahr; vier Tage vor seinem Tod war Kathryn Dances Mann vom FBI wegen besonderer Tapferkeit ausgezeichnet worden. Aber dieses Gefühl war nur eine atmosphärische Störung, die Dance unverzüglich abstellte.

Sie schüttelte den Kopf und fuhr fort. »Sie kommen zurück in die Vereinigten Staaten und laufen prompt diesem Typen über den Weg. Ganz schön beschissen. Vor allem, nachdem Sie in Übersee gewesen sind.«

»So schlecht ist es da drüben gar nicht. In den Nachrichten hört es sich schlimmer an.«

»Wie dem auch sei, Sie werden anscheinend gut damit fertig.«

Ihr Körper erzählte eine ganz andere Geschichte.

»Na klar. Man tut, was man tun muss. Keine große Sache.« Ihre Finger waren ineinander verschlungen.

»Welche Aufgabe haben Sie dort?«

»Ich bin für den Nachschub zuständig. Im Wesentlichen geht es darum, Transporte zu koordinieren.«

»Ein wichtiger Job.«

Sie zuckte die Achseln. »Kann sein.«

»Aber Sie freuen sich dennoch über Ihren Heimaturlaub, möchte ich wetten.«

»Waren Sie je beim Militär?«

»Nein«, antwortete Dance.

»Nun, in der Armee gibt es eine Grundregel: Lass dir bloß keinen Urlaub entgehen. Auch wenn es nur darauf hinausläuft, mit irgendwelchen Offizieren Punsch zu trinken und eine Urkunde in Empfang zu nehmen.«

Dance horchte sie weiter aus. »Wie viele Soldaten werden an dieser Zeremonie teilnehmen?«

»Außer mir noch siebzehn.«

Lucy fühlte sich sehr unbehaglich. Dance fragte sich, ob das daran lag, dass sie eventuell ein paar Worte an das Publikum richten musste. Eine Rede in der Öffentlichkeit versetzte die meisten Leute in größere Angst als ein Fallschirmsprung. »Und wie groß ist die Veranstaltung?«

»Ich weiß es nicht. Hundert Leute. Vielleicht zweihundert.«

»Kommt Ihre Familie auch?«

»O ja. Alle. Danach feiern wir hier eine kleine Party.«

»Partys sind cool, sagt meine Tochter immer. Was gibt’s zu essen?«

»Ach, hören Sie auf«, winkte Lucy ab. »Wir sind im Village. Hier isst man italienisch. Überbackene Spaghetti, Scampi, Mortadella. Meine Mutter und meine Tante kochen. Ich bin für den Nachtisch zuständig.«

»Meine große Schwäche«, sagte Dance. »Süßigkeiten… ich bekomme Hunger.« Dann sagte sie: »Tut mir leid, ich bin ins Plaudern geraten.« Sie ließ das Notizbuch zugeklappt und sah der Frau in die Augen. »Zurück zu Ihrem Besucher. Sie haben gesagt, Sie hätten sich einen Tee zubereitet und das Badewasser eingelassen. Dann spüren Sie einen Luftzug und gehen ins Schlafzimmer. Das Fenster ist offen. Was wollte ich fragen? Ach ja, ist Ihnen sonst noch etwas Außergewöhnliches aufgefallen?«

»Eigentlich nicht«, sagte sie ebenso flink wie zuvor, aber dann legte sie den Kopf schräg. »Moment. Wissen Sie… da war doch etwas.«

»Wirklich?«

Was Dance gemacht hatte, wird »Überflutung« genannt. Sie war zu dem Schluss gekommen, dass Lucy nicht so sehr wegen des Uhrmachers als vielmehr wegen ihres Dienstes in Übersee und aus irgendeinem Grund auch wegen der bevorstehenden Ordensverleihung beunruhigt war. Daher hatte Dance sich vorübergehend auf diese Themen konzentriert und Lucy mit Fragen bombardiert, um sie abzulenken und den anderen Erinnerungen hoffentlich Gelegenheit zu geben, an die Oberfläche vorzudringen.

Lucy stand auf und ging zum Schlafzimmer. Dance folgte ihr wortlos. Amelia Sachs gesellte sich hinzu.

Die Soldatin sah sich im Zimmer um.

Vorsicht, ermahnte Dance sich im Stillen. Lucy war etwas eingefallen. Dance blieb stumm. Viele Verhöre werden zunichte gemacht, weil der Fragesteller zu hartnäckig nachhakt. Bei vagen Erinnerungen gilt es zu berücksichtigen, dass man sie zwar an die Oberfläche holen, aber nur selten zu fassen bekommen kann.

Beobachten und Zuhören sind die beiden wichtigsten Teile der Befragung. Das Reden kommt erst an dritter Stelle.

»Da war etwas, das mir komisch vorgekommen ist, und zwar etwas anderes als das offene Fenster… Oh, jetzt weiß ich wieder. Als ich vorher im Schlafzimmer war, um nach dem Ursprung dieses Tickens zu suchen, war etwas anders – ich konnte die Kommode nicht sehen.«

»Wieso war das ungewöhnlich?«

»Weil ich heute Morgen, als ich zum Fitnesscenter aufgebrochen bin, einen Blick darauf geworfen habe, ob meine Sonnenbrille dort lag. Sie war tatsächlich da, und ich habe sie mir geholt. Aber als ich dann später ins Zimmer geschaut habe, weil ich wissen wollte, wo das Ticken herkam, konnte ich die Kommode nicht sehen – denn die Schranktür stand ein Stück offen.«

»Folglich könnte der Mann, der die Uhr ins Badezimmer gestellt hat, sich danach in dem Schrank oder hinter der Tür versteckt haben«, sagte Dance.

»Kann gut sein«, sagte Lucy.

Dance sah zu Sachs, die lächelnd nickte und sagte: »Gut, dann sollte ich mich mal an die Arbeit machen.« Und sie öffnete die Schranktür.

Das war nun schon der zweite Fehlschlag.

Duncan fuhr sogar noch vorsichtiger, gewissenhafter, als üblich. Er schwieg und wirkte völlig ruhig. Was Vincent noch mehr verunsicherte. Falls Duncan mit der Faust auf das Lenkrad geschlagen und gebrüllt hätte, so wie sein Stiefvater, wäre Vincent wohler gewesen. (»Du hast was getan?«, hatte der Mann getobt, als er von Sally Annes Vergewaltigung hörte. »Du perverser Fettsack!«) Er fürchtete, Duncan könne genug haben und die ganze Sache abblasen.

Vincent wollte nicht, dass sein Freund wieder abreiste.

Duncan hingegen fuhr einfach langsam weiter, blieb in der Spur, hielt sich an die Verkehrsregeln, beschleunigte nicht vor gelben Ampeln.

Und sagte lange kein einziges Wort.

Schließlich erklärte er Vincent, was geschehen war: Als er gerade auf das Dach steigen wollte – um das Gebäude zu betreten, an Lucys Tür zu klopfen und sie zum Beenden des Telefonats zu veranlassen -, hatte er einen Blick nach unten geworfen und dort in der Gasse einen Mann gesehen, der ihn anstarrte, sein Mobiltelefon aus der Tasche zog und Duncan aufforderte, er solle stehen bleiben. Der Killer war auf das Dach geeilt, einige Gebäude nach Westen geflohen und zurück auf die Straße gelangt. Dann war er zu dem Buick gelaufen.

Duncan fuhr umsichtig, ja, aber ohne erkennbares Ziel. Anfangs fragte Vincent sich, ob er vielleicht die Polizei abschütteln wollte, aber es schien sie niemand zu verfolgen. Dann gelangte er zu dem Schluss, dass Duncan innerlich auf Autopilot geschaltet hatte und große Kreise beschrieb.

Wie die Zeiger einer Uhr.

Sobald der Schreck über ihr knappes Entrinnen sich legte, spürte Vincent auch diesmal wieder den Hunger anwachsen. Sein Kiefer tat ihm weh, sein Kopf, seine Leistengegend.

Falls wir nichts essen, sterben wir.

Er wollte wieder in Michigan sein, Zeit mit seiner Schwester verbringen, mit ihr zu Abend essen, vor dem Fernseher sitzen. Aber seine Schwester war nicht hier, sondern viele, viele Meilen entfernt und dachte womöglich in genau diesem Moment an ihn – doch das half ihm auch nicht weiter… Der Hunger war zu stark. Nichts klappte! Er wäre am liebsten in Tränen ausgebrochen. Vincent kam eher zum Zug, wenn er sich in irgendwelchen Einkaufszentren an der Küste von New Jersey herumtrieb oder in einem einsamen Park darauf wartete, dass eine Studentin oder Sprechstundenhilfe vorbeijoggen würde. Was hatte es für einen Sinn…

»Es tut mir leid«, sagte Duncan mit seiner leisen Stimme.

»Es…?«

»Es tut mir leid.«

Vincent war besänftigt. Sein Zorn legte sich, und er wusste nicht, was er sagen sollte.

»Du hast mir geholfen und hart gearbeitet. Und was ist passiert? Ich habe dich enttäuscht.«

Vincent war plötzlich wieder zehn Jahre alt und sah seine Mutter vor sich, wie sie ihm erklärte, sie habe ihn mit Gus enttäuscht, später dann mit ihrem zweiten Ehemann, dann mit Bart, dann mit Rachel, dem Experiment, dann mit ihrem dritten Ehemann.

Und jedes Mal hatte der Junge einfach nur gesagt, was er auch jetzt sagte: »Ist schon okay.«

»Nein, das ist es nicht… Ich rede ständig über das große Ganze. Aber das soll nicht unsere Rückschläge beschönigen. Ich bin dir etwas schuldig. Und ich werde es wiedergutmachen.«

Was etwas war, das seine Mutter nie gesagt, geschweige denn getan hatte. Vincent durfte sich mit Essen trösten, mit Fernsehen, dem Auskundschaften von Mädchen und seinen Stelldicheins.

Nein, es war klar, dass sein Freund Duncan meinte, was er sagte. Er bereute aufrichtig, dass Vincent auf Lucy verzichten musste. Vincent verspürte immer noch den Drang zu weinen, aber nun aus einem anderen Grund. Nicht vor lauter Hunger, nicht aus Enttäuschung. Er empfand ein seltsames Gefühl. Kaum jemand sagte je etwas Nettes zu ihm. Kaum jemand sorgte sich je um ihn.

»Hör mal«, sagte Duncan. »Die Frau, die ich mir als Nächste vornehme, wirst du nicht haben wollen.«

»Ist sie hässlich?«

»Eigentlich nicht. Es liegt an der Art, wie sie sterben wird… Ich werde sie verbrennen.«

»Oh.«

»Erinnerst du dich noch an die Alkoholfolter aus dem Buch?«

»Nicht so genau.«

Auf den Bildern in dem Buch wurden Männer gefoltert; sie hatten Vincent nicht interessiert.

»Man schüttet Alkohol auf die untere Körperhälfte der Person und zündet ihn an. Ein Alkoholfeuer lässt sich schnell löschen, sobald der Verhörte zu reden anfängt. Natürlich habe ich nicht vor, es zu löschen.«

Stimmt, pflichtete Vincent ihm bei, nach dieser Prozedur würde er die Frau nicht mehr haben wollen.

»Aber ich habe eine andere Idee.«

Als Duncan ihm erklärte, was er sich ausgedacht hatte, besserte Vincents Stimmung sich mit jedem Wort.

»Hältst du das nicht auch für eine rundum gelungene Lösung, die alle zufrieden stellt?«, fragte Duncan.

Nun, nicht wirklich alle, dachte der clevere Vincent, der in Anbetracht der Umstände ziemlich gut gelaunt war.

Rhyme saß vor den Tabellen, als Sachs sich über Funk zurückmeldete.

»Okay, Rhyme. Wir haben herausgefunden, dass er sich im Schrank versteckt hat.«

»In welchem?«

»Dem in Lucys Schlafzimmer.«

Rhyme schloss die Augen. »Beschreib ihn mir.«

Sachs schilderte ihm den ganzen Tatort – den Flur, der zum Schlafzimmer führte, den Grundriss des Raumes, dann das Mobiliar, die Bilder an der Wand, die Wege, die der Uhrmacher genommen hatte, und weitere Details. Jede der Äußerungen war präzise und objektiv und zeugte von ihrer erstklassigen Ausbildung und großen Erfahrung. Rhyme fragte sich, wie lange es wohl dauern mochte, bis ein anderer Polizist das Gitternetz dermaßen gut beherrschen würde, falls Sachs tatsächlich aus dem Polizeidienst ausschied.

Ewig, dachte er zynisch.

In ihm flackerte Wut auf. Dann schob er das Gefühl beiseite und konzentrierte sich wieder auf ihre Worte.

Sachs beschrieb den Schrank. »Ein Meter dreiundneunzig breit. Voller Kleidung. Männersachen links, Frauensachen rechts, je zur Hälfte. Schuhe auf dem Boden. Vierzehn Paar. Vier für Männer, zehn für Frauen.«

Das unter Eheleuten typische Mengenverhältnis, dachte Rhyme und fühlte sich daran erinnert, wie es vor ein paar Jahren in seinem eigenen Schrank ausgesehen hatte. »Hat er sich da drinnen auf den Boden gelegt?«

»Nein. Zu viele Kartons.«

Er hörte, wie sie jemandem eine Frage stellte. Dann sprach sie wieder in das Mikrofon. »Die Kleidung sieht ordentlich aus, aber er muss sie bewegt haben. Manche der Schachteln am Boden wurden eindeutig verschoben, und da liegen auch wieder mehrere Stückchen Dachpappe.«

»Zwischen was für Kleidungsstücken hatte er sich versteckt?«

»Zwischen einem Anzug und Lucys Armeeuniform.«

»Gut.« Gewisse Kleidung, beispielsweise eine Uniform, nimmt besonders gut Fremdpartikel auf, weil sie mit vorstehenden Schulterstücken, Knöpfen und Abzeichen versehen ist. »Ist er mit der Vorder- oder der Rückseite in Berührung gekommen?«

»Mit der Vorderseite.«

»Perfekt. Nimm dir jeden einzelnen Knopf vor, jeden Orden, jede Spange, jede Auszeichnung.«

»Okay. Gib mir ein paar Minuten.«

Dann herrschte Stille.

Seine mit Wut durchsetzte Ungeduld kehrte zurück. Er starrte die Tafeln an.

»Ich habe zwei Haare und mehrere Fasern gefunden«, sagte Sachs schließlich.

Er wollte ihr auftragen, sie solle die Haare mit Proben aus der Wohnung vergleichen. Doch natürlich war das nicht nötig. »Ich habe die Haare mit denen von Lucy Richter abgeglichen. Sie stimmen nicht überein.« Rhyme wollte hinzufügen, sie solle außerdem den Ehemann berücksichtigen, als Sachs auch schon sagte: »Aber nach der Bürste ihres Mannes zu schließen, stammen die Haare zu neunundneunzig Prozent von ihm.«

Gut, Sachs. Gut.

»Die Fasern hingegen… scheinen zu nichts hier zu gehören.« Sachs hielt inne. »Sie sehen wie hell gefärbte Wolle aus. Vielleicht von einem Pullover… aber sie hingen an einem Taschenknopf, der sich für einen Mann von der Körpergröße des Uhrmachers ungefähr auf Schulterhöhe befunden haben muss. Könnte auch ein Lammfellkragen gewesen sein.«

Das war eine vertretbare Annahme, aber sie mussten die Fasern ohnehin noch genauer im Labor analysieren.

»Das war’s auch schon, Rhyme«, sagte Sachs nach einigen Minuten. »Nicht viel, aber immerhin etwas.«

»Okay, bring alles her. Wir nehmen es uns hier genauer vor.« Er unterbrach die Verbindung.

Thom schrieb auf, was Sachs ihnen mitgeteilt hatte. Dann verließ er den Raum, und Lincoln Rhyme starrte wieder die Tabellen an. Er fragte sich, ob er hier womöglich nicht nur die Spuren eines Mordfalls vor sich sah, sondern Belege für eine andere Art von endgültigem Ereignis: die Aufzeichnungen der letzten Ermittlung, die er und Amelia Sachs je gemeinsam durchführen würden.

Lon Sellitto war schon weg, und Sachs packte in Lucy Richters Wohnung die letzten Beweise ein. Sie schaute zu Kathryn Dance und bedankte sich.

»Ich hoffe, es hilft Ihnen weiter.«

»Darum geht es bei der Spurensicherung. Es sind nur ein paar Fasern, aber sie könnten für einen Schuldspruch reichen. Wir werden sehen.« Ihr schien etwas einzufallen. »Ich fahre zurück zu Rhyme. Hören Sie, ich weiß nicht, ob Sie möchten, aber könnten Sie sich vielleicht ein wenig in der Nachbarschaft umhören? Sie haben mit Sicherheit ein gutes Händchen für Zeugen.«

»Aber gern.«

Sachs gab ihr einige Phantombilder des Uhrmachers und machte sich auf den Weg.

Dance wandte sich an Lucy Richter. »Geht es Ihnen gut?«

»Alles bestens«, erwiderte die Soldatin mit stoischem Lächeln, ging in die Küche und stellte den Wasserkessel auf den Herd. »Möchten Sie einen Tee? Oder Kaffee?«

»Nein, ich werde mich draußen mal nach eventuellen Augenzeugen umschauen.«

Lucy starrte zu Boden, was für jeden Kinesik-Experten ein deutliches Signal darstellte. Dance blieb stumm.

»Sie haben erwähnt, dass Sie aus Kalifornien kommen«, sagte die Soldatin. »Fliegen Sie bald zurück?«

»Wahrscheinlich morgen.«

»Ich hab nur gedacht… ob Sie unter Umständen Zeit für einen Kaffee oder so hätten?« Lucy spielte mit einem Untersetzer herum. Darauf standen die Worte: 4. Infanteriedivision. Standhaft und treu.

»Sicher. Das kriegen wir schon irgendwie hin.« Dance zog eine Visitenkarte aus der Handtasche, vermerkte auf der Rückseite den Namen ihres Hotels und kringelte auf der Vorderseite die Nummer ihres Mobiltelefons ein.

Lucy nahm sie.

»Rufen Sie mich an«, sagte Dance.

»Werde ich.«

»Alles in Ordnung?«

»Na klar. Kein Problem.«

Dance gab der Frau die Hand und verließ die Wohnung. Dabei rief sie sich eine wichtige Regel der kinesischen Analyse ins Gedächtnis: Manchmal ist es nicht nötig, jeder einzelnen Unwahrheit auf den Grund zu gehen.

 … Fünfundzwanzig

[image: 026]

Amelia Sachs betrat mit einem kleinen Karton voller Beweismittel Rhymes Labor.

»Was haben wir?«, fragte er.

Sachs zählte noch einmal auf, was sie am Tatort festgestellt hatte, und fügte dann der Tabelle einige Einzelheiten hinzu.

Gemäß der Faserdatenbank des NYPD stammten die Partikel, die Sachs an Lucys Uniform gefunden hatte, tatsächlich von einem Lammfellkragen, wie sie an ledernen Pilotenjacken – Bomberjacken – üblich waren. Die Uhr war von Sachs bereits vor Ort auf Nitrate getestet worden. Sie enthielt auch diesmal keinen Sprengsatz und entsprach den anderen drei Exemplaren. An ihr fanden sich keinerlei Spuren außer einem frischen Fleck, der – wie sie herausfanden – von Holzgeist herrührte, einem Antiseptikum und Reinigungsalkohol. Genau wie bei der Floristin hatte der Uhrmacher auch hier kein weiteres Gedicht hinterlassen, sei es aus Zeitmangel oder warum auch immer.

Rhyme war damit einverstanden, eine Pressemitteilung über die Uhren zu veröffentlichen, sagte jedoch voraus, dass sie damit nur eines erreichen würden: In Zukunft würde der Killer die Uhr erst dann aufstellen, wenn er sicher sein konnte, dass das Opfer ihm ausgeliefert war.

Die Spuren, die Sachs auf dem wahrscheinlichen Fluchtweg des Täters gesichert hatte, ergaben keine weiteren Erkenntnisse.

»Sonst war da nichts«, erklärte sie.

»Nichts?« Rhyme schüttelte den Kopf.

Locards Prinzip…

Ron Pulaski traf ein, zog sich den Mantel aus und hängte ihn auf. Rhyme merkte, dass Sachs sofort zu dem Neuling schaute.

Der »andere Fall« …

»Haben Sie etwas über die mögliche Verbindung nach Maryland herausfinden können?«, fragte Sachs.

»Die Bundesbehörden ermitteln in und um Baltimore derzeit in drei möglichen Korruptionsfällen«, entgegnete Pulaski. »Bei einem davon besteht eine Beziehung zum Großraum New York, allerdings nur zum Hafen von Jersey. Und es geht nicht um Drogen, sondern um Schmiergelder und gefälschte Frachtpapiere. Ich warte noch auf einen Rückruf der Polizei von Baltimore wegen eventueller Ermittlungen auf Staatsebene. Weder Creeley noch Sarkowski haben in Maryland irgendwelche Immobilien besessen, und soweit ich feststellen konnte, hat auch keiner der beiden dort jemals geschäftlich zu tun gehabt. Creeley hatte immerhin einen Kunden in Pennsylvania, den er regelmäßig aufgesucht hat, aber Sarkowski ist überhaupt nicht gereist. Ach, und die Kundenliste von Jordan Kessler liegt uns immer noch nicht vor. Ich habe eine weitere Nachricht hinterlassen, aber er hat nicht zurückgerufen.«

Er räusperte sich. »Einige der Beamten des Eins Eins Acht sind in Maryland geboren, haben aber sonst nichts mehr mit der alten Heimat zu tun. Ich habe die Liste der gesamten Revierbelegschaft mit den Grundsteuerzahlern von ganz Maryland abgeglichen…«

»Moment«, unterbrach Sachs. »Das haben Sie allen Ernstes gemacht?«

»War das ein Fehler?«

»Äh, nein, Ron. Das war richtig. Gute Idee.« Sachs und Rhyme lächelten sich an. Er hob beeindruckt eine Augenbraue.

»Danke. Leider gab es keine Übereinstimmung.«

»Tja, dann graben Sie eben weiter.«

»Alles klar.«

Sachs ging zu Sellitto. »Ich möchte Sie etwas fragen. Kennen Sie Halston Jefferies?«

»Den Deputy Inspector vom Eins Fünf Acht?«

»Genau. Was ist mit dem los? Er kommt mir ein wenig überreizt vor.«

Sellitto lachte. »Ja, ja, das ist ein echter Choleriker.«

»Demnach bin ich nicht die Einzige, mit der er so umspringt?«

»Nein. Der geht ohne jeden Grund auf die Leute los. Wie sind Sie mit ihm aneinandergeraten?« Er schaute zu Rhyme.

»Nein«, erwiderte der Kriminalist vergnügt. »Damit habe ich nichts zu tun. Das betrifft ihren Fall.«

Ihr erboster Blick ließ ihn kalt. Kleinlichkeit konnte bisweilen recht erfrischend sein, dachte Rhyme.

»Ich habe eine Akte gesucht und bin direkt in die Registratur gegangen. Er war der Ansicht, ich hätte ihn vorher um Erlaubnis bitten müssen.«

»Aber Sie mussten darauf achten, dass keines der höheren Tiere von den Ereignissen im Eins Eins Acht Wind bekommt.«

»Richtig.«

»So ist er eben. Er hat eine bewegte Vergangenheit. Seine Frau gehörte zu den oberen Zehntausend…«

»Woher kommt eigentlich diese Zahl?«, fiel Pulaski ihm ins Wort. »Das sind doch bestimmt mehr als nur zehntausend Leute. Oder hat das irgendeine geschichtliche Bedeutung, die…«

Sellittos frostiger Blick ließ den Neuling verstummen.

»Ich habe gehört, Jefferies und seine Frau hätten viel Geld verloren«, fuhr der Detective fort. »Ich meine, richtig viel Geld. So viel Geld, dass jemand wie du und ich schon bei dem Gedanken daran weiche Knie bekommt. Es hatte mit irgendwelchen Geschäften seiner Frau zu tun. Er hat auf eine politische Karriere gehofft – in Albany, glaube ich. Aber dahin kommt man nur mit dem nötigen Kleingeld. Und nachdem dieses besagte Geschäft geplatzt war, hat seine Frau ihn verlassen. Aber bei seinem Naturell haben die beiden vermutlich schon vorher Probleme gehabt.«

Sachs dachte noch über diese Information nach, als ihr Telefon klingelte. Sie nahm das Gespräch an. »Ja, das bin ich… O nein. Wo?… Ich bin in zehn Minuten da.«

Bleich und mit ernster Miene lief sie aus dem Zimmer. »Es gibt ein Problem«, rief sie. »Ich komme in einer halben Stunde zurück.«

»Sachs…«, setzte Rhyme an. Aber als Antwort hörte er lediglich, wie die Haustür ins Schloss fiel.

Der Camaro fuhr halb auf den Gehweg und hielt an. Sachs befand sich in der Vierundvierzigsten Straße West, unweit des West Side Highway.

Als sie ausstieg, nahm ein beleibter Mann mit langem Mantel und Pelzmütze sie genauer in Augenschein. Sachs kannte weder ihn noch kannte er sie, aber ihr Parkmanöver und die NYPD-Plakette auf dem Armaturenbrett machten klar, dass sie diejenige war, auf die er wartete.

Ohren und Nase des jungen Mannes waren gerötet, und jeder Atemzug ließ eine Dampfwolke aufsteigen. Er trat auf der Stelle, um seine Durchblutung in Gang zu halten. »Mann, ist das kalt. Ich hab jetzt schon genug vom Winter. Sie sind Detective Sachs?«

»Ja. Und Sie sind Coyle?«

Sie gaben sich die Hand. Sachs spürte seine Kraft.

»Was ist passiert?«, fragte sie.

»Kommen Sie, ich zeige es Ihnen.«

»Wohin?«

»Zu dem Van. Auf dem Parkplatz da hinten.«

Sie gingen los. Die Kälte ließ sie sich beeilen. »Von welchem Revier sind Sie?«, fragte Sachs. Bei seinem Anruf hatte Coyle sich als Polizist ausgegeben.

Der Verkehrslärm schien die Frage übertönt zu haben.

»Von welchem Revier sind Sie?«, wiederholte Sachs. »Midtown South?«

Er sah sie kurz an. »Ja.« Dann putzte er sich die Nase.

»Ich war auch eine Weile dort«, sagte Sachs.

»Aha.« Coyle sagte nichts mehr und führte sie über den großen Parkplatz. Ganz am hinteren Ende blieb er neben einem Ford Windstar stehen. Die Fenster der Großraumlimousine waren dunkel getönt, der Motor lief.

Coyle sah sich um. Dann öffnete er die Tür.

In Greenwich Village klapperte Kathryn Dance die Häuser und Geschäfte im Umfeld von Lucy Richters Wohnung ab. Dabei dachte sie über die symbiotische Beziehung zwischen der kinesischen und der forensischen Wissenschaft nach.

Ein Kinesik-Experte ist auf einen Menschen – einen Zeugen oder Verdächtigen – genauso angewiesen wie der forensische Wissenschaftler auf Spuren. Der vorliegende Fall zeichnete sich allerdings durch einen überraschenden Mangel an beidem aus.

Dance war frustriert. Eine solche Ermittlung hatte sie bisher noch nie erlebt.

Verzeihung, Sir, Madam, he da, junger Mann, es hat hier in der Nähe heute einen Polizeieinsatz gegeben. Haben Sie davon gehört? Ah, gut. Ich würde gern wissen, ob Ihnen zufällig jemand aufgefallen ist, der die Gegend eilig verlassen hat. Oder haben Sie vielleicht etwas Verdächtiges oder Ungewöhnliches bemerkt? Werfen Sie doch mal einen Blick auf dieses Bild…

Nichts.

Dance stieß nicht mal auf einen Fall von chronischem Gedächtnisverlust, wie er bei Leuten auftritt, die eindeutig etwas wissen, aber das Gegenteil behaupten, weil sie um sich oder ihre Familie fürchten. Nein, nach vierzig eisigen Minuten auf der Straße stellte sie fest, dass schlicht und ergreifend niemand etwas gesehen hatte.

Entschuldigen Sie, Sir, ja, das ist ein kalifornischer Dienstausweis, aber ich arbeite mit dem New York Police Department zusammen, wie Sie unter dieser Rufnummer gern überprüfen können. Also, haben Sie gesehen, ob…

Nein.

Als sie einen Mann ansprechen wollte, der soeben ein Haus verließ, war Dance so verblüfft, dass ihr die Worte im Hals stecken blieben. Sie starrte ihn einfach nur aus großen Augen an, und in ihrem Kopf herrschte vorübergehend Leere – denn der Unbekannte war ihrem verstorbenen Ehemann wie aus dem Gesicht geschnitten. Dann bekam sie sich wieder in den Griff und sagte ihren Spruch auf. Der Mann hatte jedoch gemerkt, dass etwas nicht stimmte, und erkundigte sich stirnrunzelnd, ob es ihr gut gehe.

Das war jetzt so richtig professionell, dachte Dance verärgert. »Danke, alles in Ordnung«, sagte sie und rang sich ein Lächeln ab.

Der Geschäftsmann hatte aber genau wie seine Nachbarn nichts Außergewöhnliches gesehen und ging weiter. Dance schaute ihm lange hinterher. Dann setzte sie ihre Arbeit fort.

Sie wollte eine Spur finden, wollte unbedingt helfen, diesen Täter zu fassen. Das lag zum einen daran, dass sie, wie jeder Polizist, natürlich vorhatte, einen kranken, gefährlichen Mann aus dem Verkehr zu ziehen. Aber sie wollte ihn außerdem nach seiner Festnahme verhören. Der Uhrmacher war anders als alle Verbrecher, mit denen sie je zu tun gehabt hatte. Kathryn Dance wollte um jeden Preis herausfinden, wie er tickte – und lachte insgeheim über die unbeabsichtigte Wortwahl.

Sie sprach auch entlang des nächsten Häuserblocks mehrere Passanten an, fand aber niemanden, der ihr hätte behilflich sein können.

Bis sie den Einkäufer traf.

Einen Block von Lucys Wohnung entfernt hielt sie auf dem Gehweg einen Mann an, der einen Handkarren voller Lebensmittel hinter sich herzog. Er warf einen Blick auf das Phantombild des Uhrmachers und sagte spontan: »O ja, ich glaube, den habe ich gesehen…« Dann zögerte er. »Aber so genau hab ich gar nicht darauf geachtet.« Er wollte weitergehen.

Kathryn Dance hingegen erkannte sofort, dass er mehr wusste.

Gedächtnisverlust.

»Das ist sehr wichtig.«

»Ich hab nur gesehen, dass jemand die Straße entlanggerannt ist. Das war alles.«

»Hören Sie, ich habe eine Idee. Ist irgendwas davon leicht verderblich?« Sie wies auf die Lebensmittel.

Er zögerte erneut, weil er nicht wusste, worauf sie hinauswollte. »Eigentlich nicht.«

»Wollen wir nicht einen Kaffee trinken gehen, und ich stelle Ihnen noch ein paar Fragen. Ginge das?«

Sie sah ihm an, dass es ihm nicht recht war, aber dann fegte eine eisige Windbö über sie hinweg, und er schien plötzlich nichts mehr gegen etwas Warmes zu trinken zu haben. »Meinetwegen. Aber ich kann Ihnen wirklich nichts mehr erzählen.«

Oh, das werden wir noch sehen.

Amelia Sachs stieg hinten in den Van ein.

Mit Coyles Hilfe gelang es ihr, den ehemaligen Detective Art Snyder auf der Rückbank in eine sitzende Position aufzurichten. Er war nur halb bei Bewusstsein und murmelte etwas Unverständliches vor sich hin.

Als Coyle die Tür des Wagens geöffnet hatte, hatte Snyder reglos dagelegen, mit weit nach hinten gestrecktem Kopf, und Amelia hatte erschrocken befürchtet, er habe sich das Leben genommen. Gleich darauf hatte sie gemerkt, dass er einfach nur sturzbetrunken war. Sie hatte ihn sanft an der Schulter gerüttelt. »Art?« Verwirrt und desorientiert hatte er die Augen geöffnet.

Nun setzten die beiden Beamten ihn aufrecht hin.

»Nein, ich will schlafen. Lasst mich in Ruhe. Ich will schlafen.«

»Ist das sein Wagen?«

»Ja«, antwortete Coyle.

»Was ist passiert? Wie ist er hergekommen?«

»Er war in einer Bar, ein Stück die Straße hinauf. Aber er hat dort nichts bekommen, weil er schon betrunken war. Also ist er wieder abgezogen. Kurz danach kam ich in den Laden, um mir Zigaretten zu kaufen. Der Barmann weiß, dass ich Polizist bin, und hat mir von ihm erzählt. Ich wollte nicht, dass er losfährt und sich oder jemand anders umbringt. Hier hab ich ihn dann gefunden, wie er noch halb aus dem Wagen hing. Er hatte Ihre Visitenkarte in der Tasche.«

Art Snyder bewegte sich ein wenig. »Lasst mich in Ruhe.« Er schloss die Augen.

Amelia sah Coyle an. »Ich kümmere mich um ihn.«

»Sind Sie sicher?«

»Ja. Wenn Sie vielleicht noch so nett wären, ein Taxi ranzuwinken und herzuschicken…«

»Mach ich.«

Der Cop stieg aus und ging weg. Sachs beugte sich vor und berührte Snyders Arm. »Art?«

Er öffnete die Augen und sah sie argwöhnisch an. Dann erkannte er sie. »Sie…«

»Art, wir bringen Sie jetzt nach Hause.«

»Lassen Sie mich in Ruhe. Lassen Sie mich, verdammt noch mal, in Ruhe.«

Er war offenbar gestürzt, denn er hatte einen Kratzer an der Stirn, und einer seiner Ärmel war eingerissen. Und er hatte sich vor Kurzem übergeben.

»Haben Sie noch nicht genug angerichtet?«, herrschte er Amelia an. »Verfluchte Scheiße, haben Sie mir noch nicht genug angetan?« Seine Augen traten hervor. »Gehen Sie weg. Ich will allein sein. Lassen Sie mich in Ruhe!« Er sackte auf die Knie und wollte auf den Fahrersitz kriechen. »Gehen Sie… weg!«

Sachs zog ihn zurück. Er war kein kleiner Mann, aber der Alkohol hatte ihn geschwächt. Er wollte aufstehen, fiel jedoch auf die Sitzbank zurück.

»Sie haben ganz schön zugeschlagen.« Sachs nickte in Richtung einer leeren Halbliterflasche Whiskey, die am Boden lag.

»Was geht Sie das an? Was, zum Teufel, geht Sie das an?«

»Was ist passiert?«, ließ sie nicht locker.

»Kapieren Sie es denn nicht? Sie sind passiert. Sie.«

»Ich?«

»Wie konnte ich nur glauben, man würde nichts bemerken? Im Department gibt es keine Geheimnisse. Ich stelle für Sie ein paar Fragen nach dieser beschissenen Akte und was aus ihr geworden ist… und als Nächstes… Hab ich Ihnen von meinem Kumpel erzählt, mit dem ich Billard spielen wollte? Er ist nicht aufgetaucht. Und ruft nicht zurück…« Er wischte sich den Mund am Ärmel ab. »Dann kriege ich einen Anruf – dieser Kerl war drei Jahre lang mein Partner, er und ich und unsere Frauen wollten zusammen eine Kreuzfahrt unternehmen. Und nun raten Sie mal, wer leider absagen muss?… Alles nur, weil ich Fragen gestellt habe. Ein pensionierter Cop, der Fragen stellt… Als Sie an meiner Tür geklingelt haben, hätte ich Sie von vornherein zum Teufel jagen sollen.«

»Art, ich…«

»Oh, keine Angst, Lady. Ich hab Ihren Namen nicht erwähnt. Ich hab gar nichts erwähnt.« Er hob die Flasche auf, sah, dass sie leer war, und warf sie wieder hin.

»Hören Sie, ich kenne einen guten Therapeuten. Sie können…«

»Einen Therapeuten? Und was soll er therapieren? Mein verpfuschtes Leben?«

Sie sah zu der Flasche. »Sie sind gestrauchelt. Jeder strauchelt.«

»Ich rede von was anderem. Das hier ist geschehen, weil ich alles verpfuscht habe.«

»Was meinen Sie, Art?«

»Weil ich ein Cop war. Ich habe alles weggeworfen. Ich habe mein Leben verschwendet.«

Amelia erschauderte, denn seine Worte gaben wieder, was sie selbst empfand. Er brachte genau den Grund zum Ausdruck, aus dem sie die Polizei verlassen wollte. »Art, möchten Sie nicht langsam nach Hause?«

»Ich hätte hundert andere Sachen tun können. Mein Bruder ist Klempner. Meine Schwester hat studiert und arbeitet für eine Werbeagentur. Sie hat diesen Schmetterlingswerbespot für diese Frauendinger gemacht. Sie ist berühmt. Ich hätte was bewirken können.«

»Sie fühlen sich bloß…«

»Stopp!« Er zeigte mit ausgestrecktem Finger auf sie. »Sie kennen mich nicht gut genug, um so mit mir reden zu dürfen. Dazu haben Sie kein Recht.«

Sachs verstummte. Richtig. Sie hatte nicht das Recht dazu.

»Was auch immer aus der Sache wird, die Sie untersuchen, ich bin erledigt. Gut oder schlecht, ich bin am Arsch.«

Sein Zorn und Schmerz gingen ihr nahe. Sie legte ihm einen Arm um die Schultern. »Art, hören Sie…«

»Nehmen Sie die Hände weg.« Sein Kopf kippte gegen das Fenster.

Gleich darauf kam Coyle mit einem Taxi zurück. Gemeinsam mit Sachs verfrachtete er Snyder auf die Rückbank des Wagens. Amelia nannte dem Fahrer Snyders Adresse, leerte ihre Brieftasche und gab ihm sowohl die knapp fünfzig Dollar als auch den Wagenschlüssel des Detectives. »Ich rufe seine Frau an und gebe Bescheid, dass er kommt«, sagte sie dem Fahrer. Das Taxi reihte sich in den dichten Verkehr von Midtown ein.

»Danke«, sagte sie zu Coyle. Er nickte nur und ging weg. Sie war froh, dass er keine Fragen stellte.

Nachdem er gegangen war, griff Sachs in die Tasche und holte Snyders Pistole hervor, die sie ihm während der Umarmung aus dem Gürtelholster gezogen hatte. Vielleicht besaß er zu Hause noch eine zweite Waffe, aber mit dieser hier würde er sich jedenfalls nicht mehr umbringen können. Sie entfernte die Patronen, steckte sie ein und verbarg die Pistole in der Federung des Beifahrersitzes. Dann drückte sie alle Verriegelungsknöpfe herunter, schloss sämtliche Türen und kehrte zu ihrem eigenen Wagen zurück.

Ihr Zeigefinger kratzte an ihrem Daumen herum. Ihre Haut juckte. Und ihre Wut kochte hoch, als ihr klar wurde, dass Leute wie ihr Vater – und alle korrupten Polizisten – neben den Erpressungen und der Unterschlagung von Beweisen ein noch umfassenderes Verbrechen begingen. Schon der simple Versuch, zur Wahrheit vorzudringen, hatte sich in etwas Hartes und Gefährliches verwandelt, von dem sogar Unschuldige in Mitleidenschaft gezogen wurden. Snyders zukünftiges Leben als Ruheständler, auf das er sich viele Jahre lang gefreut hatte, löste sich in nichts auf. Alles nur wegen der Vorfälle im Hundertachtzehnten Revier.

Auch die Familien der verurteilten Mitglieder des Sechzehnte-Avenue-Clubs hatten für die Taten von Amelias Vater und dessen Freunden bitter bezahlen müssen. Frauen und Kinder waren gezwungen gewesen, ihre Häuser den Banken zu überlassen und die Schule abzubrechen, um sich Arbeit zu suchen; sie wurden geächtet, und der Skandal würde für sie ein ewiger Schandfleck bleiben.

Sachs war noch jung genug, um den Absprung zu schaffen – den Dienst zu quittieren und etwas anderes anzufangen. Sie konnte für Argyle Security arbeiten, den ganzen Mist und die Machenschaften hinter sich lassen und sich ein neues Leben aufbauen. Sie war noch jung genug. Doch für Art Snyder war es zu spät.

Warum, Dad? Warum hast du das getan?

Amelia Sachs würde es niemals erfahren.

Die Zeit war weitergelaufen und hatte ihr jede Chance genommen, eine Antwort auf diese Frage zu finden.

Amelia konnte nur spekulieren, und der Preis dafür war eine seelische Verletzung, die sich unheilbar anfühlte.

Ließ die Uhr sich denn nicht zurückdrehen? Doch das war natürlich bloß eine rhetorische Frage.

Tony Parsons saß Kathryn Dance in einem Imbiss gegenüber. Neben ihnen stand sein Karren mit den Einkäufen.

Er kniff die Augen zusammen und schüttelte den Kopf. »Ich versuche mich zu erinnern, aber mir fällt beim besten Willen nichts mehr ein.« Er grinste. »Da haben Sie wohl Ihr Geld zum Fenster hinausgeworfen.« Er hob seine Kaffeetasse.

»Ach, wir lassen es einfach darauf ankommen.« Dance wusste, dass er noch über andere Informationen verfügte. Sie vermutete, dass er zunächst ohne langes Nachdenken geantwortet hatte – und impulsive Gesprächspartner sind bei professionellen Fragestellern ganz besonders beliebt. Dann war ihm bewusst geworden, dass der Mann, den er gesehen hatte, ein Mörder sein könnte, vielleicht sogar derjenige, der tags zuvor diese schrecklichen Verbrechen am Pier und in der Gasse verübt hatte. Dance wusste, dass Leute, die mit Freuden über untreue Nachbarn und langfingerige Teenager herziehen, umso vergesslicher werden, je schwerer die Straftat ausfällt.

Dieser Mann mochte sich als harte Nuss erweisen, aber das störte Dance nicht. Sie liebte Herausforderungen (die Freude, die sie oft empfand, wenn ein Verdächtiger endlich ein Geständnis ablegte, wurde stets durch den Gedanken gedämpft, dass die Unterschrift unter seiner Aussage das Ende eines weiteren verbalen Gefechts bedeutete).

Sie goss sich Milch in den Kaffee und schaute sehnsüchtig zu einem Stück Apfelkuchen, das in einem Glasschrank am Tresen stand. Vierhundertfünfzig Kalorien. Kathryn seufzte innerlich auf und wandte sich wieder Parsons zu.

Er schüttete noch mehr Zucker in seine Tasse und rührte um. »Wissen Sie, wenn wir eine Weile einfach nur darüber reden könnten, würde das meinem Gedächtnis eventuell doch noch auf die Sprünge helfen.«

»Das ist eine gute Idee.«

Er nickte. »Wer hätte gedacht, dass ich heute so unverhofft zu einem Stelldichein komme?«

Und er lächelte sie strahlend an.

 … Sechsundzwanzig

[image: 027]

Sie war sein Trostpreis.

Gerald Duncan hatte sie ihm zum Geschenk gemacht.

Durch sie brachte der Killer zum Ausdruck, dass es ihm aufrichtig leidtat, nicht so wie Vincents Mutter.

Es war zudem eine gute Möglichkeit, der Polizei einen Knüppel zwischen die Beine zu werfen – indem man eine der Ihren vergewaltigte und umbrachte. Duncan hatte die rothaarige Beamtin erwähnt, die am Tatort des zweiten Mordes aufgetaucht war, und vorgeschlagen, Vincent möge sich ihrer annehmen (o ja, bitte… rote Haare, wie bei Sally Anne). Also hatten sie den Polizeieinsatz bei Lucy Richters Wohnung in Greenwich Village vom Buick aus beobachtet. Dabei war ihnen klar geworden, dass sie die Rothaarige unmöglich erwischen konnten, denn sie war nie allein. Dann aber hatte diese andere Frau, ein Detective in Zivil oder so, plötzlich angefangen, sich auf der Straße nach Zeugen umzusehen.

Duncan und Vincent waren in einen Supermarkt gegangen, hatten den Handkarren und eine neue Winterjacke gekauft sowie Seife, Junkfood und Limonade im Wert von fünfzig Dollar, um den Karren damit zu füllen. (Jemand, der einen Haufen Lebensmittel hinter sich herzieht, wirkt nicht verdächtig – was mal wieder ein Einfall von Vincents schlauem Freund war.) Der Plan sah vor, dass Vincent sich auf den Straßen von Greenwich Village herumtreiben würde, bis er auf die zweite Polizistin traf – oder sie auf ihn. Dann sollte er sie zu einem leer stehenden Gebäude führen, einen Block von Lucy Richters Haus entfernt.

Vincent würde sie in den Keller locken und könnte sich dann nach Belieben mit ihr vergnügen, während Duncan sich bereits um das nächste Opfer kümmerte.

Duncan hatte Vincent ins Gesicht gesehen. »Würdest du ein Problem damit haben, die Polizistin zu töten?«

»Nein«, hatte Vincent geantwortet, um seinen Freund, der ihm einen so wundervollen Gefallen tat, nicht zu enttäuschen.

Doch Duncan wusste offenbar, dass das nicht stimmte. »Hör zu – lass sie einfach in dem Keller zurück. Fessle sie gut. Wenn ich in Midtown fertig bin, fahre ich dorthin und erledige sie für dich.«

Da hatte Vincent sich schon sehr viel besser gefühlt.

Nun wurde der Hunger allmählich übermächtig, während Vincent die Frau, die nur ein kurzes Stück vor ihm saß, von oben bis unten musterte. Ihr Zopf, ihr glatter Hals, die langen Finger. Sie war nicht dick, aber sie hatte eine gute Figur, nicht wie diese dürren Klappergestelle, die man überall in der Stadt sah. Wer würde so jemanden bloß wollen?

Ihre Figur machte ihn hungrig.

Ihre grünen Augen machten ihn hungrig.

Sogar ihr Name, Kathryn, machte ihn hungrig, denn er schien aus irgendeinem Grund in dieselbe Kategorie zu fallen wie der Name Sally Anne. Vincent wusste nicht, wieso. Vielleicht weil er altmodisch klang. Ihm gefiel außerdem, wie hungrig sie zu dem Kuchen hinüberschaute. Sie ist genau wie ich! Er konnte es kaum erwarten, sie bäuchlings zu Boden zu werfen.

Er trank einen Schluck Kaffee. »Sie haben gesagt, Sie kommen aus Kalifornien?«, fragte Vincent – der jetzt der hilfsbereite Tony Parsons war.

»Richtig.«

»Es ist bestimmt ziemlich schön da.«

»Ja, ist es. Wenigstens teilweise. Nun denken Sie bitte noch einmal an die Situation zurück. Der Mann läuft an Ihnen vorbei. Erzählen Sie mir von ihm.«

Vincent wusste, dass er sich konzentrieren musste – zumindest bis sie allein in dem leeren Haus waren. »Sei vorsichtig«, hatte der Killer ihn gewarnt. »Sei zurückhaltend. Tu so, als wüsstest du etwas über mich, würdest es aber nicht verraten wollen. Wirke möglichst unentschlossen. So würde ein echter Zeuge sich verhalten.«

Nun berichtete er ihr – stockend und zögerlich – ein wenig mehr über den Mann, der die Straße entlanggerannt war, und fügte eine vage Beschreibung Gerald Duncans hinzu – für die Polizei nichts Neues, denn sie hatte dieses Computerbild von ihm (er würde Duncan davon erzählen müssen). Die Frau machte sich Notizen.

»Hatte er irgendwelche besonderen Merkmale?«

»Hmm. Nicht dass ich wüsste. Wie ich schon sagte, er war ein ganzes Stück entfernt.«

»War er bewaffnet?«

»Ich glaube, nicht. Was genau hat er denn gemacht?«

»Es gab einen versuchten Überfall.«

»Oje. Wurde jemand verletzt?«

»Zum Glück nicht.«

Leider, dachte der clevere Vincent/Tony.

»Hat er etwas bei sich getragen?«, fragte Agent Dance.

Mach es nicht unnötig kompliziert, ermahnte er sich. Sie darf nicht misstrauisch werden.

Er runzelte nachdenklich die Stirn und zögerte. Dann sagte er: »Wissen Sie, das könnte sein. Dass er etwas bei sich getragen hat, meine ich. Eine Tasche, glaube ich. Aber ich bin mir nicht sicher. Er ist so schnell gelaufen…« Er verstummte abrupt.

Kathryn neigte den Kopf. »Wollten Sie noch etwas sagen?«

»Es tut mir leid, dass ich Ihnen keine große Hilfe bin. Ich weiß, es ist wichtig.«

»Schon in Ordnung«, beruhigte die Frau ihn, und einen Moment lang empfand Vincent ein Schuldgefühl, wenn er sich vorstellte, was mit ihr in wenigen Minuten geschehen würde.

Dann erinnerte der Hunger ihn daran, sich keine Vorwürfe zu machen. Es war ganz normal, diesen Drang zu verspüren.

Falls wir nichts essen, sterben wir…

Meinen Sie nicht auch, Agent Dance?

Sie nippten beide an ihrem Kaffee. Vincent verriet ihr noch ein paar Kleinigkeiten über den Verdächtigen.

Die Frau plauderte mit ihm wie mit einem Freund. Schließlich beschloss er, dass es nun an der Zeit sei. »Wissen Sie, da ist noch etwas«, sagte er. »Ich habe ein wenig Angst. Immerhin wohne ich hier in der Gegend. Was ist, falls er zurückkommt? Er könnte herausfinden, dass ich etwas über ihn gesagt habe.«

»Wir können das alles anonym behandeln. Und wir werden Sie schützen, das verspreche ich.«

Ein cleveres Zögern. »Wirklich?«

»Absolut. Wir stellen einen persönlichen Leibwächter für Sie ab.«

Mann, das ist aber eine interessante Idee. Kann ich bitte die Rothaarige haben?

»Okay«, sagte er zu Dance. »Ich habe gesehen, wohin er gerannt ist. Zur Hintertür eines Hauses, ein Stück die Straße hinauf. Er ist reingegangen.«

»Die Tür war nicht abgeschlossen? Oder hatte er einen Schlüssel?«

»Ich glaube, sie war nicht abgeschlossen. Ich zeige es Ihnen, wenn Sie wollen.«

»Das wäre prima. Sind Sie fertig?« Sie wies auf die Tasse.

Er trank aus. »Jetzt ja.«

Sie klappte das Notizbuch zu. Er durfte nicht vergessen, es ihr hinterher abzunehmen.

»Danke für die Einladung, Agent Dance.«

»Nicht der Rede wert.«

Während er mit seinen Einkäufen hinausging, zahlte die Beamtin die Rechnung. Dann gesellte sie sich zu ihm, und gemeinsam machten sie sich auf den Weg.

»Ist es hier im Dezember immer so frostig?«

»Meistens.«

»Mir ist eiskalt.«

Echt? Für mich siehst du mächtig heiß aus.

»Wohin gehen wir?«, fragte sie, verlangsamte ihren Schritt und schaute zu einem Straßenschild. Sie musste im grellen Sonnenschein die Augen zusammenkneifen. Dann schrieb sie etwas in ihr Notizbuch und sprach unterdessen laut mit: »Der Täter hat sich kürzlich in der Sherman Street in Greenwich Village aufgehalten.« Sie sah sich um. »Dann ist er in eine Gasse zwischen Sherman und Barrow Street gelaufen …« Ein Blick zu Vincent. »Auf welcher Straßenseite ist die Gasse? Norden oder Süden? Ich brauche exakte Angaben.«

Ah, auch sie ist gewissenhaft.

Er dachte kurz nach. Der Hunger setzte ihm mehr zu als die bittere Kälte. »Das müsste Südosten sein.«

Sie sah auf ihre Notizen und lachte. »Ich kann das kaum lesen – meine Hand zittert. Diese Kälte ist mir zu viel. Nicht mehr lange und ich darf zurück nach Kalifornien.«

Länger als du glaubst, Missy…

Sie gingen weiter.

»Haben Sie Familie?«, fragte sie.

»Ja. Eine Frau und zwei Kinder.«

»Ich habe auch zwei Kinder. Einen Sohn und eine Tochter.«

Vincent nickte und fragte sich, wie alt die Tochter wohl sein mochte.

»Ist das der Weg?«, fragte sie.

»Ja. Dorthin ist er gerannt.« Er zog den Karren hinter sich her in die Gasse, die zu ihrem Liebesnest in dem verlassenen Gebäude führte. Seine Erektion war so hart, dass sie schmerzte.

Vincent steckte eine Hand in die Tasche und packte den Griff seines Messers. Nein, er konnte sie nicht einfach umbringen. Aber falls sie sich wehrte, würde er sich schützen müssen.

Schlitz ihr die Augen auf…

Das wäre zwar irgendwie eklig, aber das blutige Gesicht würde für Vincent kein größeres Problem darstellen; er mochte es sowieso lieber, wenn sie auf dem Bauch lagen.

Sie gingen tiefer in die Gasse hinein. Das Haus war noch zwölf oder fünfzehn Meter entfernt.

Dance blieb erneut stehen und klappte das Notizbuch auf. Auch diesmal sprach sie beim Schreiben laut mit: »Die Gasse führt hinter sechs, nein, sieben Wohngebäuden entlang. Sie ist asphaltiert, und am Rand stehen vier Müllcontainer. Der Täter ist in Richtung Süden gelaufen.« Dann zog sie sich wieder Handschuhe über die zitternden Finger, deren Nägel herrlich rot lackiert waren.

Der Hunger machte Vincent immer mehr zu schaffen. Er spürte, wie sehr er sich verzehrte, und umschloss das Messer mit festem Griff. Sein Atem wurde schneller.

Sie blieb schon wieder stehen.

Jetzt! Hol sie dir!

Er wollte das Messer aus der Tasche ziehen.

Aber am anderen Ende der Gasse heulte urplötzlich eine Sirene auf. Vincent erschrak.

Und dann spürte er die Mündung einer Waffe am Hinterkopf.

»Hände hoch! Sofort!«, rief Agent Dance und packte seine Schulter.

»Aber…«

»Sofort!«

Sie drückte die Waffe fester gegen seinen Schädel.

Nein, nein, nein! Er ließ das Messer los und hob die Hände.

Was war hier los?

Der Polizeiwagen kam vor ihnen zum Stehen, dicht gefolgt von einem weiteren. Vier riesige Cops stiegen aus.

Nein… O nein…

»Hinlegen!«, befahl einer. »Wird’s bald?«

Aber er konnte sich vor Schreck nicht rühren.

Dann wich Dance zurück. Die Polizisten umzingelten ihn und zogen ihn zu Boden.

»Ich hab nichts getan! Ehrlich!«

»Sie!«, rief einer der Männer. »Auf den Bauch – sofort!«

»Aber es ist kalt und schmutzig! Und ich habe nichts getan!«

Sie warfen ihn zu Boden. Er ächzte auf, als der Aufprall ihm die Luft aus der Lunge presste.

Es ging wieder von vorn los, genau wie damals bei Sally Anne.

Du, Fettsack, keine verdammte Bewegung! Perverses Schwein!…

Nein, nein, nein!

Er spürte Hände am ganzen Leib. Die Arme wurden ihm schmerzhaft auf den Rücken gedreht und mit Handschellen gefesselt. Man durchsuchte ihn und krempelte seine Taschen um.

»Er hat einen Führerschein, und er hat ein Messer.«

War es jetzt oder vor dreizehn Jahren? Vincent konnte es kaum unterscheiden.

»Ich hab nichts getan! Was soll das alles?«

»Wir haben Sie laut und deutlich gehört«, sagte einer der Beamten zu Agent Dance. »Sie hätten nicht mit ihm in diese Gasse zu gehen brauchen.«

»Ich hatte Angst, er würde einen Fluchtversuch unternehmen. Ich wollte so lange wie möglich in seiner Nähe bleiben.«

Was hatte das alles zu bedeuten?, grübelte Vincent. Was meinte sie damit?

Agent Dance wies auf den Gefangenen. »Er hat seine Rolle gut gespielt, bis wir bei dem Imbiss waren. Sobald wir uns gesetzt hatten, wusste ich, dass er mir etwas vormacht.«

»Nein, Sie sind ja verrückt. Ich…«

Sie wandte sich an Vincent. »Ihr Tonfall und Ihre Mimik haben nicht zusammengepasst, und Ihre Körpersprache hat mir verraten, dass Sie keineswegs eine normale Unterredung mit mir geführt haben. Sie hatten etwas anderes im Sinn und wollten mich manipulieren… um mich allein in diese Gasse zu locken, wie wir nun wissen.«

Beim Bezahlen der Rechnung habe sie ihr Telefon genommen und einen Detective des NYPD verständigt, mit dem sie zusammenarbeite, erklärte Dance. Sie habe ihm einen kurzen Statusbericht gegeben und Verstärkung angefordert. Das Telefon sei die ganze Zeit eingeschaltet geblieben, versteckt unter ihrem Notizbuch.

Deshalb hatte sie die Straßennamen laut vor sich hergesagt; damit die anderen Bescheid wussten.

Vincent sah auf ihre Hände. Sie bemerkte es. Und hob den Stift, mit dem sie geschrieben hatte. »Genau. Das ist meine Waffe.«

Er schaute zu den anderen Polizisten. »Ich weiß nicht, was das alles soll. Das ist doch völliger Blödsinn.«

»Sparen Sie sich die Mühe«, sagte einer der Männer. »Kurz vor Agent Dances Anruf kam eine Meldung herein, dass der Fluchtfahrer des versuchten Überfalls sich wieder in der Gegend aufhalte, mit einem Karren voller Lebensmittel. Ein fetter Weißer.«

Sie heißt Sally Anne, Fettsack. Sie ist entkommen, hat die Polizei gerufen und uns alles über dich erzählt…

»Das bin ich nicht! Ich habe nichts getan. Sie liegen falsch. Sie liegen total falsch.«

»Ja«, sagte einer der Cops belustigt. »Das bekommen wir andauernd zu hören. Auf geht’s.«

Sie packten ihn an den Oberarmen und zerrten ihn grob zu dem Streifenwagen. In seinem Kopf hörte er Gerald Duncans Stimme.

Es tut mir leid. Ich habe dich enttäuscht. Ich werde es wiedergutmachen…

Und etwas in dem dicklichen Vincent Reynolds verhärtete sich. Er beschloss, dass nichts ihn je dazu bringen würde, seinen Freund zu verraten.

Der große, birnenförmige Mann saß mit auf den Rücken gefesselten Händen in der Nähe des Vorderfensters von Lincoln Rhymes Labor.

Laut seinem Führerschein und den Unterlagen, die sie bei ihm fanden, war er nicht Tony Parsons, sondern Vincent Reynolds, eine achtundzwanzigjährige Schreibkraft, wohnhaft in New Jersey und tätig für ein halbes Dutzend Zeitarbeitsfirmen, die alle kaum etwas über ihn wussten, abgesehen von dem, was die übliche Überprüfung seiner Referenzen und des Lebenslaufs ergeben hatte: Er war ein guter, wenn auch unauffälliger Mitarbeiter.

Mit einer Mischung aus Wut und Verunsicherung schaute Vincent abwechselnd zu Boden und zu den Leuten um ihn herum – Rhyme, Sachs, Dance, Baker und Sellitto.

Es wurde nicht anderweitig nach ihm gefahndet, es lagen keine Haftbefehle gegen ihn vor, und eine Durchsuchung seiner ärmlichen Wohnung in New Jersey ergab keine ersichtliche Verbindung zu dem Uhrmacher. Nichts deutete auf eine Lebensgefährtin, enge Freunde oder Eltern hin. Die Beamten hatten einen angefangenen Brief an seine Schwester in Detroit gefunden. Sellitto besorgte sich bei der Michigan State Police ihre Nummer, erreichte aber nur den Anrufbeantworter. Er hinterließ eine Nachricht mit der Bitte um Rückruf.

Am Montag, dem Abend der Morde auf dem Pier und an der Cedar Street, hatte Reynolds gearbeitet, danach jedoch ein paar Tage freigenommen.

Mel Cooper hatte per E-Mail ein Digitalfoto von ihm zu Joanne Harper in den Blumenladen geschickt. Die Frau gab an, er sähe dem Mann ähnlich, der durch ihr Fenster gestarrt habe, aber wegen des grellen Lichts, der dreckigen Scheiben und der Sonnenbrille sei sie sich leider nicht sicher.

Obwohl er im Verdacht stand, der Komplize des Uhrmachers zu sein, gab es kaum Beweise, die ihn mit den Tatorten in Verbindung brachten. Der Schuhabdruck aus dem Parkhaus, in dem der verlassene Explorer gefunden worden war, hatte die gleiche Größe wie seine Schuhe, nämlich sechsundvierzig, aber für eine genaue Zuordnung fehlten weitere charakteristische Merkmale. Unter den Lebensmitteln – die er nach Rhymes Auffassung zur Tarnung gekauft hatte, um sich Dance oder einem anderen Ermittler unauffällig nähern zu können – befanden sich Chips, Kekse und weiteres Junkfood. Aber die Packungen waren alle ungeöffnet, und eine Untersuchung seiner Kleidung erbrachte keine Krümel, die eindeutig zu den Spuren aus dem Wagen gepasst hätten.

Im Moment wurde er lediglich aus zwei Gründen festgehalten: wegen des Besitzes eines illegalen Messers und der Behinderung einer polizeilichen Ermittlung – des üblichen Vorwurfs für eine falsche Zeugenaussage.

Dennoch hätten eine Menge Leute im Rathaus und dem Big Building nichts dagegen gehabt, sich ein Beispiel an Abu Ghraib zu nehmen und Vincent so lange einzuschüchtern oder zu bedrohen, bis er zusammenbräche. Das war auch Dennis Bakers bevorzugter Ansatz; der Lieutenant hatte von oben gewaltigen Druck erhalten, den Täter zu finden.

»Das funktioniert nicht«, hatte Kathryn Dance gesagt. »Er würde sich einfach in sein Schneckenhaus zurückziehen und Ihnen gar nichts verraten.« Sie hatte hinzugefügt: »Nur fürs Protokoll: Mit Folter erreicht man so gut wie nie verlässliche Informationen.«

Also hatten Rhyme und Baker sie gebeten, Vincents Verhör zu leiten. Sie mussten den Uhrmacher so schnell wie möglich finden, und da ein Stück Gummischlauch nicht in Betracht kam, wollten sie eine Expertin.

Nun zog Dance die Vorhänge zu und setzte sich gegenüber von Vincent hin, mit nichts zwischen ihnen. Sie rückte ein Stück vor, bis der Abstand noch ungefähr neunzig Zentimeter betrug. Rhyme nahm an, dass sie ihn auf diese Weise zusätzlich unter Druck setzen wollte, um seinen Widerstand zu brechen. Aber ihm war auch klar, dass Vincent sich bei einem Wutanfall nach vorn stürzen und sie mit dem Kopf oder den Zähnen ernstlich verletzen konnte.

Dance war sich dessen zweifellos ebenfalls bewusst, ließ sich jedoch in keiner Weise anmerken, dass sie sich gefährdet fühlte. Sie lächelte zurückhaltend. »Hallo, Vincent«, sagte sie ruhig. »Ich weiß, man hat Sie über Ihre Rechte belehrt, und Sie haben eingewilligt, mit uns zu reden. Das wissen wir zu schätzen.«

»Das ist doch selbstverständlich. Ich bin Ihnen gern behilflich. Wissen Sie, das hier ist bloß ein großes…« Er zuckte die Achseln. »… Missverständnis.«

»Dann wird sich gewiss alles aufklären lassen. Ich brauche nur zunächst ein paar einfache Informationen.« Sie fragte ihn nach seinem vollständigen Namen, seiner Adresse, seinem Alter, wo er arbeite und ob man ihn je verhaftet habe.

Er runzelte die Stirn. »Das habe ich ihm schon alles gesagt.« Ein Blick zu Sellitto.

»Bitte verzeihen Sie. Die linke Hand und die rechte Hand, Sie wissen schon. Hätten Sie etwas dagegen, es mir noch mal zu erzählen?«

»Na ja, also gut.«

Rhyme vermutete, dass sie sich anhand dieser bereits bekannten Fakten einen grundlegenden ersten Eindruck für die kinesische Analyse verschaffen wollte. Seitdem Kathryn Dance die Meinung des Kriminalisten über Verhöre und Zeugen geändert hatte, war er fasziniert von dieser Prozedur.

Dance nickte freundlich und notierte sich Vincents Antworten. Zwischendurch dankte sie ihm mehrmals für seine Mitwirkung. Ihre Höflichkeit verwirrte Rhyme. Er selbst wäre wesentlich härter zur Sache gegangen.

Vincent verzog das Gesicht. »Hören Sie, wir können uns so lange unterhalten, wie Sie wollen, aber ich hoffe, Sie haben jemanden geschickt, der nach dem Mann sucht, den ich gesehen habe. Sie wollen doch nicht, dass er entwischt. Ich mache mir deswegen große Sorgen. Ich möchte helfen, und nun sehen Sie, was passiert – das ist mal wieder typisch für mich.«

Was er Dance und den Beamten vor Ort über den Verdächtigen erzählt hatte, war hingegen alles andere als hilfreich. In dem Gebäude, in das der Killer angeblich geflohen war, fanden sich keine entsprechenden Spuren.

»Lassen Sie uns die Fakten bitte noch einmal durchgehen. Erzählen Sie mir, was passiert ist. Nur dieses Mal möglichst in umgekehrter Reihenfolge.«

»Wie bitte?«

»Kehren Sie die zeitliche Abfolge um. Auf diese Weise fällt einem oft noch etwas ein. Beginnen Sie mit dem letzten Ereignis, und arbeiten Sie sich von dort aus in der Zeit zurück. Der Verdächtige – er betritt dieses alte Haus in der Gasse… Zunächst einige Details. Welche Farbe hat die Tür?«

Vincent runzelte die Stirn und rutschte ein wenig auf seinem Stuhl herum. Nach einem Moment fing er an zu erzählen, wie der Mann in dem Haus verschwunden sei (an die Farbe könne er sich nicht erinnern). Dann schilderte Vincent, was unmittelbar zuvor geschehen sei – der Mann sei die Gasse entlanggerannt. Dann in sie eingebogen. Und davor sei er die Straße hinuntergelaufen. Schließlich berichtete Vincent, wie ihm ein Mann auf der Barrow Street aufgefallen sei, der sich nervös umgeschaut habe und dann plötzlich losgelaufen sei.

»Okay«, sagte Dance, während sie sich beständig etwas aufschrieb. »Vielen Dank, Vincent.« Sie hielt kurz inne. »Und wieso haben Sie behauptet, Ihr Name sei Tony Parsons?«

»Weil ich Angst hatte. Ich habe eine gute Tat getan, ich habe Ihnen erzählt, was ich gesehen habe, aber ich musste doch befürchten, der Killer könnte meinen Namen herausfinden und mich umbringen.« Sein Unterkiefer bebte. »Ich wünschte, ich hätte den Mund gehalten. Aber das habe ich nicht, und ich bekam Angst. Ich habe Ihnen gesagt, dass ich Angst habe.«

Das Gejammer des Mannes ärgerte Rhyme. Nimm ihn in die Mangel, drängte er Kathryn Dance im Stillen.

Aber sie fragte freundlich: »Erzählen Sie mir von dem Messer.«

»Okay, das hätte ich nicht dabeihaben dürfen. Aber ich wurde vor ein paar Jahren mal überfallen. Das war schrecklich. Ich bin so dumm. Ich hätte es einfach zu Hause lassen sollen. So etwas passiert mir öfter. Ich denke nicht nach, und dann stecke ich auf einmal in Schwierigkeiten.«

Dance zog ihre Jacke aus und legte sie auf einen benachbarten Stuhl.

Er fuhr fort. »Alle anderen sind schlau genug, sich nicht einzumischen. Ich mache den Mund auf, und nun habe ich die Bescherung.« Er sah zu Boden. Seine Mundwinkel zuckten vor Empörung.

Dance fragte ihn, wie er von den Morden des Uhrmachers erfahren und wo er sich zum Zeitpunkt der anderen Überfälle aufgehalten habe.

Die Fragen kamen Rhyme merkwürdig vor. Oberflächlich. Diese Frau fragte weder knallhart nach Alibis noch zerpflückte sie die Geschichte des Verdächtigen, wie Rhyme es getan hätte. Immer wenn sich ein guter Ansatzpunkt bot, ignorierte sie ihn. Kein einziges Mal fragte sie, ob der Mann sie aus einem anderen Grund in die Gasse geführt hatte – nämlich vermutlich, um sie zu ermorden oder eventuell sogar zu foltern, damit sie verriet, was die Polizei über den Uhrmacher wusste.

Und während der ganzen Zeit ließ Kathryn Dance keinerlei Reaktion auf die Antworten erkennen, sondern machte sich einfach nur Notizen. Dann sah sie über Vincents Schulter hinweg zu Sachs. »Amelia, würden Sie mir bitte einen Gefallen tun?«

»Klar.«

»Könnten Sie Vincent die Fußspur zeigen, die wir gefunden haben?«

Sachs stand auf, holte den elektrostatischen Abdruck und hielt ihn Vincent vor die Nase.

»Was ist damit?«, fragte er.

»Das ist Ihre Schuhgröße, nicht wahr?«

»Kann sein.«

Sie sah ihn durchdringend an und schwieg. Rhyme spürte, dass sie eine brillante Falle vorbereitete. Er ließ die beiden nicht aus den Augen…

»Danke«, sagte sie zu Sachs, die wieder Platz nahm.

Dance rückte ein kleines Stück weiter vor, ein wenig mehr in den Bereich des Verdächtigen hinein. »Vincent, ich bin neugierig. Wo haben Sie die Lebensmittel gekauft?«

Er zögerte kurz. »Na, im Food Emporium.«

Endlich verstand Rhyme. Sie würde ihn über die Lebensmittel aushorchen und ihn dann fragen, wieso er sie in Manhattan gekauft hatte, obwohl er doch in New Jersey wohnte – alles in dem Karren ließ sich auch dort besorgen, noch dazu günstiger. Sie beugte sich vor und nahm die Brille ab.

Jetzt – würde sie ihn zu fassen kriegen.

»Danke, Vincent. Ich glaube, das wäre alles«, sagte Kathryn Dance lächelnd. »He, haben Sie Durst? Möchten Sie eine Limonade?«

Vincent nickte. »Ja, gern.«

Dance wandte sich an Rhyme. »Können wir bitte etwas zu trinken bekommen?«

Verblüfft schaute Rhyme zu Sachs, deren Stirn sich in Falten gelegt hatte. Was, zum Teufel, machte Dance da? Sie hatte ihm nicht die geringste Information entlockt. Reine Zeitverschwendung, dachte der Kriminalist. Das ist alles, was sie ihn fragen will? Und jetzt spielt sie auch noch die bemühte Gastgeberin? Widerstrebend rief er nach Thom, der Dance eine Cola brachte.

Dance steckte einen Strohhalm hinein und ließ den gefesselten Mann trinken. Er leerte das Glas binnen weniger Sekunden.

»Vincent, würden Sie uns nun bitte ein paar Minuten entschuldigen? Ich glaube, es kommt alles wieder in Ordnung.«

»Okay. Sicher.«

Die Streifenbeamten führten ihn nach draußen. Dance machte hinter ihm die Tür zu.

Dennis Baker schüttelte den Kopf und sah sie bekümmert an.

»Völlig wertlos«, murmelte Sellitto.

Dance runzelte die Stirn. »Nein, im Gegenteil. Es läuft sehr gut.«

»Ach ja?«, fragte Rhyme.

»Genau nach Plan… Also, Folgendes. Im Anschluss an ein paar Standardfragen habe ich ihn nach der zeitlich umgekehrten Abfolge der Ereignisse gefragt. Das ist eine gute Methode, um einen Lügner auf frischer Tat zu ertappen. Falls jemand tatsächlich etwas gesehen hat, kann er es in jeder beliebigen Reihenfolge beschreiben, von Anfang bis Ende oder umgekehrt, und zwar ohne jedes Problem. Wenn aber jemand sich etwas ausdenkt, läuft dieser Prozess in nur einer Richtung, nämlich von Anfang bis Ende. Sobald er es in umgekehrter Reihenfolge schildern soll, fehlen ihm die Stichworte, die er sich bei der Erfindung des Szenarios zurechtgelegt hat, und er kommt durcheinander. Auf diese Weise habe ich gleich zu Anfang erfahren, dass er der Assistent des Uhrmachers ist.«

»Wirklich?«, fragte Sellitto lachend.

»Oh, das war offensichtlich. Seine Reaktionen waren eindeutig. Und er fürchtet durchaus nicht um seine eigene Sicherheit, wie er behauptet hat. Nein, er kennt den Uhrmacher und ist in die Verbrechen verwickelt, allerdings auf eine Weise, die mir noch unklar ist. Er ist jedenfalls mehr als nur ein Fluchtfahrer.«

»Aber Sie haben ihn nach nichts von all dem gefragt«, warf Baker ein. »Sollten wir ihn nicht auf seine angeblichen Alibis für die Überfälle auf die Floristin und die Frau in Greenwich Village festnageln?«

Rhyme war der gleichen Meinung.

»O nein, das wäre grundlegend falsch. Das sind die Themen, bei denen er sofort mauern würde.« Sie überlegte kurz. »Er ist ein komplizierter Mensch, und in ihm findet ein starker innerer Kampf statt. Nach meiner Einschätzung befindet er sich in der zweiten Phase der Stressreaktionen, der Niedergeschlagenheit. Dabei handelt es sich im Wesentlichen um nach innen gewandte Wut. Und die lässt sich nur sehr schwer durchbrechen. In Anbetracht seiner Persönlichkeit müsste ich eine einfühlsame Verbindung zu ihm aufbauen, und mit den herkömmlichen Verhörmethoden würde es Tage oder gar Wochen dauern, um zur Wahrheit vorzudringen. Aber so viel Zeit haben wir nicht. Unsere einzige Chance liegt darin, etwas Radikales zu versuchen.«

»Was?«

Dance wies auf den Strohhalm, den Vincent benutzt hatte. »Können Sie einen Gentest anordnen?«, fragte sie Rhyme.

»Ja, aber der wird eine Weile dauern.«

»Das ist kein Problem, solange wir wahrheitsgemäß behaupten können, dass er in die Wege geleitet wurde.« Sie lächelte. »Man darf nie lügen. Aber man muss einem Verdächtigen auch nicht alles verraten.«

Rhyme fuhr in den mittleren Teil des Labors, wo Mel Cooper und Pulaski immer noch an den Spuren arbeiteten. Er erklärte, was sie benötigten, woraufhin Cooper den Strohhalm in eine Plastiktüte steckte und das Anforderungsformular für einen Gentest ausfüllte. »So. Streng genommen wurde der Test hiermit veranlasst. Das Labor weiß nur noch nichts davon.« Er lachte.

»Reynolds verschweigt mir irgendetwas Großes, das ihn sehr nervös macht«, erklärte Dance. »Seine Antwort auf meine Frage nach einer früheren Verhaftung war gelogen, wirkte aber sehr gut einstudiert. Ich glaube, dass er schon einmal festgenommen wurde, jedoch bereits vor geraumer Zeit. Seine Fingerabdrücke sind nicht registriert, also hat damals entweder das Labor Mist gebaut oder er war noch minderjährig. Aber ich weiß, dass er schon mal mit dem Gesetz in Konflikt geraten ist. Und am Ende bekam ich eine Ahnung, was der Grund dafür gewesen sein könnte. Deshalb habe ich meine Jacke ausgezogen und Amelia vor ihm herumlaufen lassen. Er verschlingt uns beide mit den Augen; er will es zwar verbergen, aber er schafft es nicht. Daher vermute ich, dass er bereits den einen oder anderen sexuellen Übergriff begangen hat. Ich möchte bluffen und es gegen ihn verwenden.« Sie hielt kurz inne. »Das Problem ist, er könnte mich durchschauen. Dann würden wir unsere Verhandlungsposition verlieren, und es könnte lange dauern, ihn zu zermürben und ihm irgendwelche Informationen zu entlocken.«

»Deine Antwort kenne ich schon«, sagte Sellitto zu Rhyme.

Ja, zum Teufel, dachte Rhyme. »Versuchen Sie es.«

»Und was meinen Sie, Dennis?«, fragte Sellitto.

»Ich müsste eigentlich meine Vorgesetzten anrufen. Aber falls die nein sagen, haben wir ein Eigentor geschossen. Also legen Sie los, und versuchen Sie Ihr Glück.«

»Da ist noch etwas«, sagte Dance. »Ich muss mich selbst aus der Geschichte ausklammern. Was auch immer er mit mir in dieser Gasse vorgehabt hat, wir müssen es ihm durchgehen lassen. Falls ich es zur Sprache bringe, stelle ich unsere Beziehung damit auf eine andere Ebene, und er wird aufhören, mit mir zu reden; wir müssten dann ganz von vorn anfangen.«

»Sind Sie sich denn nicht bewusst, was er Ihnen antun wollte?«, fragte Sachs.

»Oh, das weiß ich nur zu gut. Aber wir sollten uns auf unsere Priorität konzentrieren, nämlich den Uhrmacher zu finden. Manchmal muss man eben gewisse Opfer bringen.«

Sellitto sah Baker an und nickte.

Kathryn Dance ging zu dem nächstgelegenen Computer und tippte ein paar Befehle ein, gefolgt von einem Benutzernamen und einem Passwort. Eine Internetseite wurde aufgerufen. Nach einigen weiteren Eingaben erschien das DNS-Profil irgendeines Verdächtigen auf dem Monitor.

Dance öffnete ihre Handtasche und ersetzte die Schafsbrille durch das Wolfsgestell. »Jetzt wird es lustig.« Sie ging zur Tür, öffnete sie und bat darum, man möge Vincent wieder hereinbringen.

Der dicke Mann, unter dessen Armen Schweißflecke sichtbar waren, walzte zurück in den Raum und setzte sich auf den Stuhl, der unter seinem Gewicht ächzte. Er war auf der Hut.

»Ich fürchte, wir haben ein Problem, Vincent«, sagte Dance zur Begrüßung.

Seine Augen verengten sich.

Dance hielt die Plastiktüte mit dem Strohhalm hoch, aus dem er getrunken hatte. »Sie wissen, was DNS ist, nicht wahr?«

»Wovon reden Sie da?«

Wird es funktionieren?, dachte Rhyme. Wird er darauf hereinfallen?

Würde Vincent die Unterredung beenden, auf stur schalten und einen Anwalt verlangen? Er hatte das Recht dazu. Der Täuschungsversuch würde mit einer Katastrophe enden, und sie würden nichts aus dem Mann herausbekommen, bis der Uhrmacher sein nächstes Opfer ermordet hätte.

»Haben Sie jemals Ihr eigenes genetisches Profil gesehen, Vincent?«, fragte Dance ruhig.

Sie drehte den Computermonitor in Vincents Richtung. »Ich weiß nicht, ob Sie schon mal vom Combined DNA Index System des FBI gehört haben, abgekürzt CODIS. Sobald es irgendwo zu einer Vergewaltigung oder einem sexuellen Übergriff kommt und der Täter nicht gleich erwischt wird, nimmt man Proben seiner zurückgelassenen Körperflüssigkeit, der Haut und der Haare. Auch wenn er ein Kondom benutzt, finden sich am oder in der Nähe des Opfers für gewöhnlich Spuren, die DNS enthalten. Das genetische Profil des Täters wird gespeichert, und wenn die Polizei einen Verdächtigen hat, wird dessen DNS mit der Datenbank verglichen. Sehen Sie selbst.«

Unter der Überschrift CODIS standen Dutzende von Zeilen voller Zahlen, Buchstaben, Diagramme und verschwommener kleiner Striche, die auf einen Laien vollkommen unverständlich wirken mussten.

Der Mann blieb absolut reglos, aber sein Atem war deutlich zu vernehmen. Rhyme empfand seinen Blick als trotzig. »Das ist doch Blödsinn.«

»Wissen Sie, Vincent, wenn ein eindeutiger DNS-Beweis vorliegt, ist ein Fall vor Gericht so gut wie gewonnen. Und es sind schon viele Täter noch Jahre nach den Übergriffen verurteilt worden.«

»Sie können nicht… Ich habe mich nicht damit einverstanden erklärt.« Er starrte den eingetüteten Strohhalm an.

»Vincent«, sagte Kathryn Dance leise, »Sie stecken in Schwierigkeiten.«

Genau genommen stimmte das sogar, dachte Rhyme. Der Mann hatte eine tödliche Waffe mit sich geführt.

Man darf nie lügen…

»Aber Sie haben etwas, das wir möchten.« Dance legte eine kurze Pause ein. »Ich weiß nicht, wie man das in New York handhabt, aber in Kalifornien haben die Staatsanwälte großen Spielraum, wenn ein Verdächtiger sich zur Zusammenarbeit bereit erklärt.«

Sie sah zu Sellitto, der bestätigte: »Ja, Vincent, hier ist es genauso. Der Staatsanwalt wird auf unsere Empfehlungen hören.«

Vincent starrte die Daten auf dem Computerbildschirm an, biss die Zähne zusammen und sagte nichts.

Baker fuhr fort. »Hier ist unser Angebot: Falls Sie uns helfen, den Uhrmacher zu fassen, und falls Sie Ihre bisherigen sexuellen Übergriffe gestehen, werden Sie nicht wegen der Entführung und Ermordung der beiden Opfer vom Montag angeklagt. Wir werden dafür sorgen, dass Sie in Behandlung kommen. Und Sie werden keinen Kontakt mehr zu der Allgemeinbevölkerung haben.«

»Aber Sie müssen uns helfen, und zwar sofort, Vincent«, sagte Dance streng. »Was sagen Sie dazu?«

Der Mann musterte den Monitor mit dem DNS-Profil, das nicht das Geringste mit ihm zu tun hatte. Sein Bein zitterte leicht – ein Hinweis auf den Kampf, der in ihm tobte.

Sein Blick richtete sich herausfordernd auf Kathryn Dance.

Ja oder nein? Wie würde die Antwort lauten?

Eine ganze Minute verstrich. Rhyme hörte nur das Ticken der sichergestellten Uhren.

Vincent verzog das Gesicht. Er sah sie aus kalten Augen an. »Er ist ein Geschäftsmann aus dem Mittelwesten. Er heißt Gerald Duncan. Er wohnt in einer Kirche in Manhattan. Kann ich noch eine Cola haben?«

 … Siebenundzwanzig

[image: 028]

»Wo ist er jetzt?«, herrschte Dennis Baker ihn an.

»Da war noch jemand, den er…« Vincents Stimme erstarb.

»Töten wollte?«

Der Verdächtige nickte. »Ich weiß nichts Genaues. Er hat Midtown gesagt, glaube ich. Er hat es mir nicht verraten. Ehrlich.«

Sie sahen zu Kathryn Dance, die anscheinend keine Irreführung wahrnahm und nickte.

»Ich weiß nicht, ob er jetzt dort ist oder in der Kirche.«

Er gab ihnen die Adresse.

»Die kenne ich«, sagte Sachs. »Sie wurde vor einer Weile geschlossen.«

Sellitto verständigte die ESU und bat Haumann, einige Einsatzteams zusammenzustellen.

»Er wollte sich in ungefähr einer Stunde mit mir im Village treffen. In der Nähe dieses Hauses in der Gasse.«

Wo Vincent vorgehabt hatte, Kathryn Dance zu vergewaltigen und ermorden, dachte Rhyme. Sellitto ließ mehrere zivile Wagen im Umkreis des Gebäudes Position beziehen.

»Wer ist das nächste Opfer?«, fragte Baker.

»Ich weiß es nicht. Wirklich nicht. Er hat mir nichts von ihr erzählt, weil…«

»Weil?«, fragte Dance.

»Ich würde nichts mit ihr zu tun haben.«

Zu tun haben…

Rhyme begriff es sofort. »Demnach haben Sie ihm geholfen, und im Gegenzug wollte er Ihnen die Opfer überlassen.«

»Nur die Frauen«, versicherte Vincent hastig. »Keine Männer. Ich bin doch nicht gestört oder so… Und erst nachdem sie schon tot waren, also wäre es eigent-lich keine Vergewaltigung. Es ist keine, hat Gerald gesagt. Er hat es nachgeschlagen.«

Dance und Sellitto wirkten ungerührt, aber Baker war sichtlich entsetzt. Sachs bemühte sich, nicht aus der Haut zu fahren.

»Und wieso würden Sie mit dem nächsten Opfer nichts zu tun haben?«, fragte Baker.

»Weil… er sie verbrennen wollte.«

»O Gott«, murmelte Baker.

»Ist er bewaffnet?«, fragte Rhyme.

Vincent nickte. »Er hat eine Pistole.«

»Eine Zweiunddreißiger?«

»Keine Ahnung.«

»Was für einen Wagen fährt er?«

»Einen dunkelblauen Buick. Er ist gestohlen. Ein älteres Modell.«

»Welches Kennzeichen?«

»Ich weiß es nicht. Ehrlich. Er hat den Wagen gerade erst geklaut.«

»Gebt eine Großfahndung raus«, ordnete Rhyme an. Sellitto kümmerte sich darum.

»Was noch?«, übernahm Dance. Sie spürte etwas.

»Was meinen Sie?«

»Was an diesem Wagen stört Sie?«

Er senkte den Blick. »Ich glaube, er hat den Eigentümer ermordet. Das wusste ich vorher nicht. Wirklich nicht.«

»Wo?«

»Das hat er mir nicht gesagt.«

Cooper forderte alle Berichte über kürzlich erfolgte Fahrzeugdiebstähle, Morde und Vermisstenmeldungen an.

»Und…« Vincent schluckte. Sein Bein fing wieder an, ein wenig zu zittern.

»Was?«, fragte Baker.

»Er hat noch jemanden umgebracht. Einen jungen Mann – ein Student, glaube ich. In einer Gasse gleich um die Ecke von der Kirche, in der Nähe der Zehnten Avenue.«

»Warum?«

»Er hat uns aus der Kirche kommen sehen. Duncan hat ihn erstochen und die Leiche in einen Müllcontainer geworfen.«

Cooper rief das zuständige Revier an und veranlasste eine Überprüfung.

»Er soll Duncan anrufen«, sagte Sellitto und deutete auf Vincent. »Wir könnten sein Mobiltelefon anmessen.«

»Sein Telefon würde nicht funktionieren. Er nimmt den Akku und die SIM-Karte raus, wenn wir nicht gerade… Sie wissen schon, bei der Arbeit sind.«

Bei der Arbeit…

»Er hat gesagt, auf diese Weise könne man es nicht mehr aufspüren.«

»Läuft das Telefon auf seinen Namen?«

»Nein, es ist eines dieser Prepaid-Dinger. Er kauft alle paar Tage ein neues und wirft das alte weg.«

»Überprüf die Nummer«, befahl Rhyme. »Setz dich mit den Dienstanbietern in Verbindung.«

Mel Cooper rief die großen Mobilfunkfirmen der Region an und führte mehrere kurze Gespräche. Dann legte er auf und erstattete Bericht. »East Coast Communications. Prepaid, wie er gesagt hat. Bar bezahlt. Unmöglich zurückverfolgbar, wenn jemand den Akku entfernt.«

»Verdammt«, murmelte Rhyme.

Sellittos Telefon klingelte. Bo Haumanns Teams von der Emergency Service Unit waren unterwegs. Sie würden in wenigen Minuten bei der Kirche eintreffen.

»Wie es aussieht, ist das unsere einzige Hoffnung«, sagte Baker.

Er, Sachs und Pulaski eilten zur Tür hinaus, um an dem taktischen Zugriff teilzunehmen.

Rhyme, Dance und Sellitto blieben im Labor, um von Vincent möglichst noch mehr über Gerald Duncan in Erfahrung zu bringen, während Cooper den Namen mit zahlreichen Datenbanken abglich.

»Was hat es mit seinem Interesse für Uhren, die Zeit und den Mondkalender auf sich?«, fragte Rhyme.

»Er sammelt alte Uhren jeglicher Art. Er war sogar mal selbst Uhrmacher – als Hobby, meine ich. Er hat keinen Laden oder so gehabt.«

»Aber er könnte irgendwann mal für einen gearbeitet haben«, sagte Rhyme. »Welche professionellen Organisationen gibt es für Uhrmacher? Und Uhrensammler?«

Cooper gab etwas auf seiner Tastatur ein. »Nur in Amerika?«, fragte er.

»Was für ein Landsmann ist er?«, wandte Dance sich an Vincent.

»Er ist Amerikaner, schätze ich. Jedenfalls hat er keinen Akzent oder so.«

Nachdem Cooper eine Reihe von Internetseiten überflogen hatte, schüttelte er den Kopf. »Das ist eine große Branche. Die folgenden Gruppen scheinen am wichtigsten zu sein: der Genfer Verband der Uhrmacher, Juweliere und Goldschmiede; die Association Interprofessionnelle de la Haute Horlogerie in der Schweiz; das American Watchmakers Institute; die Schweizer Vereinigung der Uhrenund Schmuckeinzelhändler; die British Association of Watch and Clock Collectors; das British Horological Institute; sowohl der Arbeitgeber- als auch der Dachverband der Schweizer Uhrenindustrie… und noch Dutzende mehr.«

»Schicken Sie denen E-Mails«, sagte Sellitto. »Erkundigen Sie sich nach Duncan. Als Uhrmacher oder Sammler.«

»Vergiss Interpol nicht«, sagte Rhyme. »Wie haben Sie sich kennen gelernt?«, fragte er Vincent.

Der Mann erzählte weitschweifig von einem zufälligen und völlig harmlosen Treffen. Kathryn Dance hörte zu, stellte mit ruhiger Stimme einige Fragen und verkündete dann, dass Reynolds die Unwahrheit sage. »Die Abmachung lautet, dass Sie uns gegenüber aufrichtig sind«, sagte sie, beugte sich vor und beäugte ihn kühl durch ihre Raubtierbrille.

»Okay, ich wollte es nur, Sie wissen schon, zusammenfassen.«

»Wir wollen keine Zusammenfassungen«, knurrte Rhyme. »Wir wollen wissen, wie zum Teufel Sie ihn kennen gelernt haben.«

Der Vergewaltiger räumte ein, es habe sich zwar tatsächlich um einen Zufall gehandelt, aber die Umstände seien nicht ganz so harmlos gewesen. Er beschrieb ihr erstes Treffen bei einem Imbiss in der Nähe seines Arbeitsplatzes. Duncan hatte einen der Männer verfolgt, die zwei Tage zuvor ermordet worden waren, und Vincent hatte es auf eine Kellnerin abgesehen gehabt.

Was für ein Duo, dachte Rhyme.

Mel Cooper blickte vom Monitor auf. »Die ersten Ergebnisse treffen ein… Wir haben hier achtundsechzig Gerald Duncans in fünfzehn Staaten des Mittelwestens. Ich versuche es zunächst mit den offenen Haftbefehlen und VICAP, dann über das ungefähre Alter und den Beruf. Können Sie den Ort irgendwie näher eingrenzen?«

»Nein. Er hat kaum etwas von sich erzählt.«

Dance nickte. Sie glaubte ihm.

Lon Sellitto stellte die Frage, die auch Rhyme bereits auf der Zunge lag. »Wir wissen, dass er es auf ganz bestimmte Opfer abgesehen hat, die er vorher ausspäht. Warum? Was ist der Anlass?«

»Seine Frau«, sagte der Vergewaltiger.

»Er ist verheiratet?«

»Er war.«

»Raus damit.«

»Vor ein paar Jahren haben er und seine Frau eine Reise nach New York gemacht. Er war irgendwo bei einem Geschäftsessen, und seine Frau ist allein in ein Konzert gegangen. Auf dem Rückweg zum Hotel wurde sie in einer Seitenstraße von einem Auto oder Lastwagen angefahren. Der Verantwortliche hat Fahrerflucht begangen. Die Frau rief um Hilfe, aber es kam niemand; es hat nicht einmal jemand die Polizei oder Feuerwehr verständigt. Der Arzt sagte, sie habe nach dem Unfall vermutlich noch zehn oder fünfzehn Minuten gelebt. Und sogar ein Laie hätte die Blutung stoppen können, durch das Abbinden der Ader oder so ähnlich. Doch es hat ihr niemand geholfen.«

»Überprüf alle Krankenhäuser auf eine Einlieferung unter dem Namen Duncan, vor achtzehn bis sechsunddreißig Monaten«, befahl Rhyme.

»Das wird nichts nützen«, sagte Vincent. »Er ist letztes Jahr in das Krankenhaus eingebrochen und hat ihre Akte gestohlen. Den Polizeibericht auch. Indem er jemanden bestochen hat oder so. Seitdem plant er diese Morde.«

»Aber wieso ausgerechnet diese Opfer?«

»Laut den Ermittlungen der Polizei haben sich zum Todeszeitpunkt zehn Leute in der näheren Umgebung der Frau aufgehalten. Ob sie die Frau hätten retten können, weiß ich nicht. Gerald hat sich zumindest eingeredet, dass es ihnen möglich gewesen wäre. Er hat das letzte Jahr damit verbracht, sie alle aufzuspüren und ihre Gewohnheiten auszukundschaften. Er wollte sie unbedingt allein erwischen, damit sie langsam sterben konnten. Das ist ihm besonders wichtig. Weil auch seine Frau langsam gestorben ist.«

»Der Mann auf dem Pier am Montag… ist er tot?«

»Ja, bestimmt. Duncan hat ihn sich festklammern lassen und ihm die Arme aufgeschnitten. Dann hat er einfach zugesehen, bis der Mann in den Fluss gefallen ist. Er hat gesagt, der Kerl habe noch zu schwimmen versucht, aber dann habe er sich plötzlich nicht mehr bewegt und sei unter den Pier getrieben.«

»Wie war sein Name?«

»Ich kann mich nicht erinnern. Walter irgendwas. Bei den ersten beiden habe ich ihm nicht geholfen. Ehrlich.« Er warf Dance einen furchtsamen Blick zu.

»Was wissen Sie sonst noch über Duncan?«, fragte sie.

»Das ist so ziemlich alles. Das Einzige, worüber er gern geredet hat, war die Zeit.«

»Die Zeit? Worüber genau?«

»Über alles, in jeder Hinsicht. Die Geschichte der Zeit, wie Uhren funktionieren, über Kalender, wie Menschen die Zeit unterschiedlich wahrnehmen. Er hat mir zum Beispiel genau erklärt, wie Pendeluhren funktionieren und wie man durch das Verschieben des Gewichts die Uhr schneller oder langsamer laufen lassen kann. Bei jedem anderen wäre das einfach nur langweilig gewesen. Aber so wie er davon erzählt hat, na ja, wurde man regelrecht davon gefesselt.«

Cooper meldete sich erneut. »Einige der Uhrmacherverbände haben geantwortet. Ein Gerald Duncan ist dort nicht bekannt… Moment, hier kommt Interpol… Leider auch nichts. Und im VICAP bin ich ebenfalls nicht fündig geworden.«

Sellittos Telefon klingelte. Er nahm das Gespräch an und redete einige Minuten lang. Dabei richtete sein kalter Blick sich immer wieder auf den Vergewaltiger. Dann unterbrach er die Verbindung.

»Das war der Ehemann Ihrer Schwester«, sagte er zu Vincent.

Der Mann runzelte die Stirn. »Wer?«

»Der Ehemann Ihrer Schwester.«

Vincent schüttelte den Kopf. »Nein, das muss ein Irrtum sein. Meine Schwester ist nicht verheiratet.«

»Doch, ist sie.«

Der Vergewaltiger bekam große Augen. »Sally Anne ist verheiratet?«

Sellitto musterte ihn angewidert und wandte sich dann an Rhyme und Dance. »Sie war zu aufgebracht, um zurückzurufen, also hat ihr Mann das übernommen. Vor dreizehn Jahren hat Vincent sie für eine Woche im Keller des Hauses eingesperrt, während die Mutter und der Stiefvater auf Hochzeitsreise gewesen sind. Seine eigene Schwester… Er hat sie gefesselt und mehrfach sexuell missbraucht. Er war fünfzehn, sie war dreizehn. Er kam in den Jugendknast und wurde nach einer Therapie entlassen. Die Akten wurden versiegelt. Deshalb existiert für seine Fingerabdrücke kein IAFIS-Eintrag.«

»Verheiratet«, flüsterte Vincent mit aschfahlem Gesicht.

»Die Schwester ist seitdem wegen Depressionen und Essstörungen in Behandlung. Er wurde ein Dutzend Mal dabei erwischt, wie er ihr nachgestellt hat, also hat sie gegen ihn ein Unterlassungsurteil erwirkt. Seit drei Jahren hat es keinen Kontakt mehr zwischen den beiden gegeben, abgesehen von den Briefen, die er ihr schreibt.«

»Bedroht er sie?«, fragte Dance.

»Nein«, sagte Sellitto leise. »Es sind Liebesbriefe. Er wollte, dass sie herzieht und mit ihm zusammenlebt.«

»O Mann«, murmelte der sonst so unerschütterliche Mel Cooper.

»Manchmal schreibt er Kochrezepte auf den Rand der Briefe. Manchmal zeichnet er pornografische Cartoons. Der Schwager sagt, falls sie irgendwie dazu beitragen können, dass er für den Rest des Lebens hinter Gittern bleibt, werden sie es tun.« Sellitto sah die beiden Streifenbeamten an, die hinter Vincent standen. »Schaffen Sie ihn von hier weg.«

Die Polizisten halfen dem dicken Mann auf und führten ihn zur Tür. Vincent Reynolds war so erschüttert, dass er sich kaum auf den Beinen halten konnte. »Wie konnte Sally Anne nur heiraten? Wie konnte sie mir so etwas antun? Wir wollten doch auf ewig zusammenbleiben… Wie konnte sie nur?«

 … Achtundzwanzig

[image: 029]

Wie der Angriff auf eine mittelalterliche Burg. Sachs, Baker und Pulaski trafen in dem unscheinbaren Bezirk Chelsea ein und gesellten sich zu Bo Haumann. Die Kirche lag gleich um die Ecke. Die ESU-Beamten hatten sich leise und ohne viel Aufhebens rund um das

Gelände platziert.

Die Kirche verfügte über gerade so viele Türen, wie die Brandschutzbestimmungen vorschrieben, und die meisten Fenster waren vergittert. Das würde natürlich einerseits Gerald Duncan die Flucht merklich erschweren, aber es bedeutete auch, dass der ESU kaum Optionen für den Zugriff blieben. Damit stieg die Wahrscheinlichkeit, dass der Killer die Eingänge durch Fallen gesichert hatte oder die Beamten mit schussbereiter Waffe erwarten würde. Die sechzig Zentimeter dicken Steinmauern erhöhten das Risiko zusätzlich, denn die Wärmebildgeräte und Richtmikrofone der Überwachungsspezialisten wurden dadurch größtenteils nutzlos; es ließ sich einfach nicht voraussehen, ob die Zielperson sich in dem Gebäude aufhielt.

»Wie lautet der Plan?«, fragte Amelia Sachs, die in der Gasse hinter der Kirche direkt neben Haumann stand. Dennis Baker behielt eine Hand in der Nähe der Pistole und sah sich hektisch auf der Straße und dem Gehweg um, was Sachs verriet, dass er schon lange nicht mehr – oder sogar noch nie – an einem taktischen Zugriff teilgenommen hatte. Sie war immer noch sauer wegen seiner Nachforschungen; es gefiel ihr, ihn schwitzen zu sehen.

Ron Pulaskis Hand lag ebenfalls auf dem Griff seiner Glock. Auch er wippte nervös auf und ab und musterte das imposante, rußgeschwärzte Gebäude.

Haumann erklärte, dass die Teams auf klassische Weise zeitgleich durch sämtliche Türen eindringen würden, nachdem sie sie aufgesprengt hatten. Es blieb keine andere Wahl – die Türen waren zu dick für gewöhnliche Rammen -, aber die Explosionen würden nicht zu überhören sein und Duncan die Gelegenheit geben, zumindest einige Verteidigungsmaßnahmen zu ergreifen. Was würde er tun, wenn er den lauten Knall und die Schritte der vorstürmenden Beamten hörte?

Aufgeben?

Viele Täter geben auf.

Aber manche nicht. Sie geraten entweder in Panik oder klammern sich an die verrückte Idee, sie könnten es mit einem Dutzend bewaffneter Einsatzkräfte aufnehmen. Rhyme hatte Sachs über Duncans Rachefeldzug in Kenntnis gesetzt; sie glaubte nicht, dass jemand, der so besessen war, sich ohne Weiteres ergeben würde.

Sachs wurde einem Team am Seiteneingang zugeteilt. Baker und Pulaski blieben bei Haumann an der Leitstelle.

In ihrem Headset hörte Amelia den Chef der ESU sagen: »Ladungen sind scharf… Alle Teams, Statusmeldung. Kommen.«

Die Teams A, B und C meldeten ihre Bereitschaft.

»Zündung auf mein Kommando«, ertönte Haumanns raue Stimme. »Fünf, vier, drei, zwei, eins, los!«

Es knallte dreimal laut, und die Türen flogen gleichzeitig auf; die Fenster im Umkreis erzitterten, und bei diversen Autos wurde der Alarm ausgelöst. Die Beamten drangen ins Innere vor.

Wie sich herausstellte, stießen sie weder auf Fallen noch auf sonstige Hindernisse. Eine Durchsuchung der Räumlichkeiten ergab jedoch, dass der Uhrmacher entweder zu den größten Glückspilzen auf Erden zählte oder ihr Vorgehen erneut vorausgesehen hatte. Er war nicht da.

»Ron, sehen Sie sich das mal an.«

Amelia Sachs stand an der Tür eines kleinen Lagerraumes im ersten Stock des Anbaus der Kirche.

»Gruselig«, sagte der junge Beamte.

Das passte.

Vor ihnen an der steinernen Wand standen mehrere der schwarzen Uhren. Die Mondgesichter mit ihren rätselhaften Mienen starrten den beiden entgegen, nicht richtig lächelnd, eher gehässig grinsend, als wüssten sie genau, wie viel Lebenszeit dem Betrachter noch blieb, und würden diese mit Freuden bis zur letzten Sekunde herunterzählen.

Alle tickten. Sachs fand das Geräusch ziemlich zermürbend.

Es waren fünf. Was bedeutete, dass er eine bei sich hatte.

Weil er sie verbrennen wollte…

Pulaski zog den Reißverschluss seines Tyvek-Overalls zu und schnallte sich den Waffengürtel wieder um. Sachs sagte, dass sie sich die Räume hier oben vornehmen würde, wo die Männer laut Vincents Auskunft gewohnt hatten. Der Neuling sollte das Erdgeschoss der Kirche untersuchen.

Er nickte und schaute verunsichert in die dunklen Gänge. Nach seiner schlimmen Kopfverletzung im Vorjahr hatte man ihm eigentlich einen Schreibtischjob zuweisen wollen. Ron hatte sich bei der Reha nur umso mehr angestrengt und einfach nicht zugelassen, dass seine Vorgesetzten ihn aus dem Verkehr zogen. Amelia wusste, dass die Vergangenheit ihn bisweilen einholte. Sie konnte ihm ansehen, dass er sich jedes Mal wieder fragte, ob er einer Aufgabe gewachsen sein würde. Und obwohl er sich stets den Anforderungen stellte, gab es manche Cops, die mit ihm deswegen nicht zusammengearbeitet hätten. Sachs hingegen fand es bewundernswert, wenn jemand jeden Tag aufs Neue seinen Dämonen gegenübertrat. Das zeugte von Rückgrat.

Sie würde ihn jederzeit als ihren Partner akzeptieren.

Dann wurde ihr bewusst, was sie gedacht hatte, und sie relativierte es: Falls ich bei der Polizei bliebe.

Pulaski wischte sich die Handflächen ab, die trotz der Kälte schwitzten, und streifte sich Latexhandschuhe über.

Dann teilten sie die Ausrüstungsgegenstände unter sich auf.

»He, ich hab gehört, Sie wurden in dem Parkhaus angegriffen, als Sie den Explorer untersucht haben«, sagte Sachs.

»Ja.«

»Ich hasse es, wenn so etwas passiert.«

Er lachte auf, weil er verstand, was sie ihm mitteilen wollte: Es machte nichts, dass er nervös war. Er ging zur Tür.

»He, Ron.«

Er blieb stehen.

»Rhyme hat übrigens gesagt, Sie haben sehr gute Arbeit geleistet.«

»Wirklich?«

Nicht mit so vielen Worten. Doch so war Rhyme nun mal. »Aber ja. Und jetzt gehen Sie und krempeln Sie diese Kirche um. Ich will den Scheißkerl festnageln.«

Er grinste. »Alles klar.«

»Das ist kein Weihnachtsgeschenk, sondern ein Auftrag«, sagte Sachs.

Und scheuchte ihn mit einer Handbewegung nach unten.

Sie entdeckte nichts, das auf die Identität des nächsten Opfers hingedeutet hätte, aber die Kirche wies immerhin eine beträchtliche Anzahl von Spuren auf.

In Vincent Reynolds’ Zimmer nahm Sachs ein halbes Dutzend Junkfood- und Limonadenproben, und auch auf seine dunkleren Gelüste fanden sich Hinweise: Kondome, Isolierband und Stofffetzen, die vermutlich als Knebel dienen sollten. Der Raum war ein einziges Durcheinander und roch nach ungewaschener Kleidung.

In Duncans Zimmer stellte Sachs horologische Zeitschriften sicher (ohne Adressaufkleber), Uhrmacher- und andere Werkzeuge (darunter die Drahtschere, mit der wahrscheinlich der Maschendrahtzaun am ersten Tatort durchtrennt worden war) sowie Kleidungsstücke. Im Gegensatz zu Vincents Behausung war dieser Raum auf geradezu unheimliche Weise sauber und ordentlich. Das Bett war so tadellos gemacht, dass jeder Armeeausbilder begeistert gewesen wäre. Die Kleidung (ohne jegliches Etikett) hing perfekt nebeneinander im Schrank, mit identischem Abstand zwischen den einzelnen Bügeln. Die Gegenstände auf dem Tisch lagen oder standen in exakten Winkeln zueinander. Duncan hatte sorgfältig darauf geachtet, so gut wie nichts Persönliches zurückzulassen. Unter einem Mülleimer waren zwei Museumsprogramme versteckt, eines aus Boston, das andere aus Tampa; sie deuteten zwar darauf hin, dass er sich in diesen Städten aufgehalten hatte, aber keine der beiden lag im Mittelwesten, wo er laut Vincents Angaben wohnte. Sachs fand außerdem einen Kleberoller.

Es ist, als hätte auch er einen Tyvek-Overall an…

Darüber hinaus stieß Amelia auf zwei Utensilien, die mit den bisherigen Tatorten in Verbindung stehen konnten: eine Rolle Isolierband, die eventuell zu dem Klebeband aus der Gasse passen würde und vielleicht auch dazu benutzt worden war, das Opfer auf dem Pier zu knebeln. Und ein alter Besen, an dem Schmutz, feiner Sand und einige Salzkristalle hingen. Damit war vermutlich der Boden rund um Teddy Adams’ Leiche gefegt worden.

Des Weiteren gab es hier Spuren, von denen Amelia sich erhoffte, dass sie auf Duncans gegenwärtigen Aufenthaltsort oder in irgendeiner Form auf die nächsten Opfer verweisen würden. In einem kleinen Tupperware-Behälter aus Kunststoff lagen ein paar Münzen, drei Plastikkugelschreiber, Belege aus einer Parkgarage in Downtown und einer Drogerie an der Upper West Side sowie ein Streichholzbriefchen (in dem drei Zündhölzer fehlten) aus einem Restaurant an der Upper East Side. Auf keinem dieser Gegenstände fanden sich Fingerabdrücke. Dann stellte Sachs ein Paar Schuhe sicher, an dessen Sohlen grellgrüne Farbspritzer klebten, und eine große, leere Glasflasche, die dreieinhalb Liter Holzgeist enthalten hatte. Auch hier gab es keine Fingerabdrücke.

Nachdem Amelia jede Menge Baumwollfasern eingesammelt hatte, deren Farbe denen aus dem Explorer entsprach, fand sie eine Plastiktüte, in der ein Dutzend Paare der besagten Handschuhe lagen, ohne Ladenetiketten oder Kaufquittungen. Die Tüte wies keine Fingerabdrücke auf.

Ron Pulaskis Suche im Erdgeschoss erbrachte so gut wie nichts, mit einer kuriosen Ausnahme: In einem Toilettenraum hatte sich überall eine weiße Pulverschicht abgelagert. Die Tests mussten es zwar noch bestätigen, aber Pulaski glaubte, dass es sich dabei um den Inhalt eines Feuerlöschers handelte. Er hatte nämlich nahe der Hintertür außerdem einen Müllsack entdeckt, in dem der Karton eines solchen Geräts steckte, leider ohne Hinweis auf das Geschäft, aus dem es stammte.

Weshalb man den Druckbehälter entleert hatte, blieb unklar. In dem Toilettenraum deutete nichts auf einen Brand hin.

Sachs ließ sich telefonisch zu Vincent Reynolds im Gewahrsam durchstellen, und er erzählte ihr, Duncan habe kürzlich einen Feuerlöscher gekauft. Allerdings wisse er nicht, wozu das Ding benutzt worden sei.

Nachdem die Registrierkarten ausgefüllt waren, gingen Sachs und Pulaski zu Baker, Haumann und den anderen, die am Vordereingang der Kirche abgewartet hatten. Sachs setzte sich über Funk mit Rhyme in Verbindung und teilte ihm und Sellitto mit, was sie gefunden hatten.

Als sie die Spuren aufzählte, konnte sie hören, wie Rhyme seinen Betreuer anwies, die Tabelle entsprechend zu ergänzen.

»Boston und Tampa?«, fragte der Kriminalist im Hinblick auf die Museumsprogramme. »Vincent könnte sich irren. Moment mal.« Er ließ Cooper bei den Personenstandsregistern und Zulassungsstellen der beiden Städte nach einem Gerald Duncan suchen, doch obwohl es tatsächlich Einwohner dieses Namens gab, passte ihr Alter nicht zu dem des Täters.

Rhyme schwieg für einen Moment. »Dieser Feuerlöscher«, sagte er dann. »Ich wette, Duncan hat ihn zu einer Art Flammenwerfer oder Brandbombe umfunktioniert und den Alkohol als Brennstoff benutzt. Auf der Uhr in Lucy Richters Wohnung haben wir auch etwas davon gefunden. Er will damit das nächste Opfer ermorden. Und was ist die besondere Eigenschaft eines Feuerlöschers?«

»Keine Ahnung«, sagte Sachs.

»Er ist unsichtbar. Man könnte direkt neben einem sitzen und würde nie im Leben Verdacht schöpfen.«

Baker meldete sich zu Wort. »Ich würde vorschlagen, wir teilen die neuen Anhaltspunkte unter uns auf und hoffen, dass einer davon uns weiterbringt. Wir haben die Belege, die Streichhölzer und die Schuhe.«

»Was auch immer Sie tun, tun Sie es schnell«, ertönte Rhymes Stimme aus dem Funkgerät. »Da er sich nicht in der Kirche befunden hat, ist er laut Vincent zum nächsten Opfer unterwegs. Er könnte inzwischen längst dort sein.«

 DER UHRMACHER

Tatort eins

Ort:• Werkstattpier am Hudson River, 22. Straße.

Opfer:• Identität unbekannt.
• Männlich.
• Vermutlich mittleren Alters oder älter; eventuell mit Herzproblemen (Antikoagulans im Blut).
• Keine anderen Drogen, Infektionen oder Krankheiten im Blut.
• Küstenwache und ESU-Taucher suchen im Hafenbecken nach der Leiche und weiteren Spuren.
• Vermisstenmeldungen werden überprüft.
• Aus dem Hafenbecken wurde eine Jacke geborgen. Blutige Ärmel, Hausmarke von Macy’s, Größe 48. Keine näheren Anhaltspunkte, keine Spur von der Leiche.

Täter:• Siehe unten.

Vorgehensweise:• Täter hat Opfer gezwungen, sich über dem Wasser an den Planken festzuklammern; hat ihm in Finger oder Handgelenke geschnitten, bis es hinunterfiel.
• Tatzeit: zwischen Montag, 18.00 Uhr, und Dienstag, 6.00 Uhr. Spuren:
• Blutgruppe AB-positiv.
• Abgerissener Fingernagel, nicht lackiert, breit.
• Stück des Maschendrahtzauns wurde mit herkömmlicher Drahtschere durchtrennt; nicht zurückverfolgbar.
• Uhr. Siehe unten.
• Gedicht. Siehe unten.
• Kratzspuren auf den Planken.
• Keine erkennbaren Partikel, keine Fingerabdrücke, keine Fußspuren, keine Reifenspuren.

Tatort zwei

Ort:• Gasse an der Cedar Street, nahe Broadway, hinter drei Bürogebäuden (Hintertüren werden zwischen 20.30 Uhr und 22.00 Uhr abgeschlossen) und einem Haus der Stadtverwaltung (Hintertür wird um 18.00 Uhr abgeschlossen).
• Tatort ist eine Sackgasse. Viereinhalb Meter breit, zweiunddreißig Meter lang, mit Kopfsteinpflaster. Leiche lag viereinhalb Meter von der Einmündung entfernt.

Opfer:• Theodore Adams.
• Hat am Battery Park gewohnt.
• Freiberuflicher Werbetexter.
• Keine bekannten Feinde.
• Nicht polizeilich gesucht, weder auf Staats- noch auf Bundesebene.
• Nach einer Verbindung zu den Gebäuden im Umfeld der Gasse wird gesucht. Ohne Ergebnis.

Täter:• Der Uhrmacher.
• Männlich.
• Keine Datenbankeinträge für »Uhrmacher«.

Vorgehensweise:• Täter hat Opfer vom Fahrzeug in die Gasse geschleift und eine Eisenstange über ihm aufgehängt, von der letztlich seine Kehle zerquetscht wurde.
• Bestätigung durch Gerichtsmedizin steht noch aus.
• Keine Anzeichen für sexuelle Aktivität.
• Todeszeit: ungefähr zwischen 22.15 Uhr und 23.00 Uhr am Montagabend. Muss noch durch Gerichtsmedizin bestätigt werden.

Spuren:• Uhr.• Kein Sprengstoff, keine chemischen oder biologischen Wirkstoffe.
• Identisch mit der Uhr auf dem Pier.
• Keine Fingerabdrücke, minimale Partikelspuren.
• Arnold Products, Framingham, Massachusetts.
• Verkauft durch Hallerstein’s Timepieces, Manhattan.

• Gedicht, das der Täter an beiden Tatorten hinterlassen hat.• Computerausdruck, handelsübliches Papier, HP-LaserJet-Toner.
• Text: Der Kalte Vollmond steht am Himmel und scheint auf den Leichnam der Erde, bezeichnet die Stunde des Todes und das Ende der Reise, die mit der Geburt begann. Der Uhrmacher
• In keiner Lyrikdatenbank auffindbar; vermutlich Eigenkreation.
• Der »Kalte Mond« ist ein Monat im Mondkalender, der Monat des Todes.

• 60 Dollar in der Tasche, Seriennummern nicht registriert; ohne brauchbare Fingerabdrücke.
• Feiner, herkömmlicher Sand wurde als »Tarnmittel« verwendet. Weil der Täter zum Tatort zurückkehrt?
• Metallstange, 37 kg, ist Nadelöhrstrebe. Wird auf der Baustelle gegenüber der Gasse nicht verwendet. Keine andere Quelle gefunden.
• Isolierband, handelsüblich, aber präzise geschnitten, ungewöhnlich. Stücke von exakt gleicher Länge.
• Sand enthält Thalliumsulfat (Rattengift).
• In der Jacke des Opfers wurde Erde gefunden, die Fischeiweiß enthält – stammt vom Täter, nicht vom Opfer.
• Kaum Partikelspuren.
• Braune Fasern, vermutlich von einem Autoteppich.

Sonstiges:• Fahrzeug.• Gelbbrauner Ford Explorer, ungefähr drei Jahre alt. Brauner Teppich.
• Überprüfung der Fahrzeugkennzeichen im Umkreis des Tatorts am Dienstagmorgen ergibt nichts Auffälliges. Am Montagabend wurden in dem Gebiet keine Strafzettel verteilt.

• Anfrage beim Sittendezernat bzgl. Prostituierter, evtl. Zeugen.• Ohne Ergebnis.

Gespräch mit Hallerstein

Täter:• EFIT-Phantombild des Uhrmachers: Ende vierzig, Anfang fünfzig, rundes Gesicht, Doppelkinn, dicke Nase, ungewöhnlich helle blaue Augen. 1,85 m groß, schlank, schwarzes, mittellanges Haar, kein Schmuck, dunkle Kleidung. Kein Name.
• Weiß viel über Uhren, kürzlich erfolgte Versteigerungen und aktuelle Uhrenausstellungen im Stadtgebiet.
• Hat Händler zum Stillschweigen genötigt.
• Hat 10 Uhren gekauft. Für 10 Opfer?
• Hat bar bezahlt.
• Wollte bei der Uhr Anzeige für Mondphase, wollte lautes Ticken.

Spuren:• Uhren wurden bei Hallerstein’s Timepieces im Flatiron District gekauft.
• Das für den Kauf verwendete Bargeld ist nicht registriert und weist weder brauchbare Fingerabdrücke noch Partikelspuren auf.
• Anrufe sind von Münzfernsprechern aus erfolgt.

Tatort drei

Ort:• 481 Spring Street.

Opfer:• Joanne Harper.
• Kein ersichtliches Motiv.
• Hat zweites Opfer (Adams) nicht gekannt.

Täter:• Der Uhrmacher.
• Assistent.• Wurde am Tatort vermutlich zuvor von Opfer entdeckt.
• Weißer, korpulent, Sonnenbrille, cremefarbener Parka, Mütze. Fuhr Geländewagen.

Vorgehensweise:• Hat Schloss mit Dietrich geöffnet, um sich Zugang zu verschaffen.
• Geplante Tatmethode unbekannt. Vermutlich sollte Blumendraht benutzt werden.

Spuren:• Fischeiweiß stammt von Joannes Orchideendünger.
• Thalliumsulfat in näherer Umgebung.
• Blumendraht wurde in Stücke gleicher Länge geschnitten. (Um als Mordwaffe benutzt zu werden?)
• Uhr.• Gleiches Modell wie die anderen. Keine Nitrate.
• Keine Partikelspuren.

• Keine Nachricht, kein Gedicht.
• Es wurden weder Fußspuren noch Fingerabdrücke, Waffen oder sonst etwas hinterlassen.
• Schwarze Flocken – Dachpappe.• Überprüfen ASTER-Thermalbilder von New York auf mögliche Quellen.• Ergebnisse ohne Beweiskraft.

Sonstiges:• Täter hat Opfer vor dem Überfall ausgespäht, d. h., die Auswahl des Opfers ist aus einem bestimmten Grund erfolgt. Welchem?
• Täter benutzt Polizeifunkscanner. Frequenzen werden geändert.
• Fahrzeug.• Gelbbraun.
• Kennzeichen unbekannt.
• Großfahndung läuft.
• 423 gelbbraune Explorer im Stadtgebiet. Abgleich mit Vorstrafen der Eigentümer. Zwei Treffer. Ein Eigentümer ist zu alt; der andere sitzt wegen Drogenvergehen im Gefängnis.• Wagen hat dem Mann im Gefängnis gehört.

Ford Explorer des Uhrmachers

Ort:• Aufgefunden im Parkhaus Houston Street/Hudson River. Spuren:
• Explorer hat dem Mann im Gefängnis gehört. War konfisziert worden und sollte versteigert werden. Wurde vom Verwahrplatz gestohlen.
• Stand mitten auf dem Parkdeck. Nicht in unmittelbarer Nähe eines Ausgangs/einer Ausfahrt.
• Krümel von Tortillachips, Kartoffelchips, Brezeln, Schokoriegeln. Stücke von Erdnussbutterkeksen. Flecke von Limonade, mit Zucker, nicht Süßstoff.
• Schachtel Patronen für Automatikpistolen, Kaliber 32, Marke Remington, sieben Schuss fehlen. Waffe ist eventuell Autauga Mk II.
• Buch – Extreme Verhörtechniken. Vorlage für die Mordmethoden? Verlag liefert keine hilfreichen Informationen.
• Haarsträhne, schwarz, leicht ergraut, vermutlich von einer Frau.
• Im gesamten Fahrzeug kein einziger Fingerabdruck.
• Beigefarbene Baumwollfasern von Handschuhen.
• Sand, der zu dem aus der Gasse passt.
• Schuhabdrücke, glatte Sohle, Größe 46.

Tatort vier

Ort:• Barrow Street, Greenwich Village.

Opfer:• Lucy Richter.

Täter:• Der Uhrmacher.
• Assistent.

Vorgehensweise:• Geplante Tatmethode unbekannt.
• Zugangs- und Fluchtwege ungewiss.

Spuren:• Uhr.• Gleiches Modell wie die anderen.
• Wurde im Badezimmer zurückgelassen.
• Keine Sprengstoffe.
• Holzgeistfleck, keine anderen Partikelspuren.

• Keine Nachricht, kein Gedicht.
• Hausdach wurde in letzter Zeit nicht frisch geteert.
• Keine Fußspuren oder Fingerabdrücke.
• Keine charakteristischen Partikelspuren.
• Wollfasern von Lammfelljacke oder -mantel.

Gespräch mit Vincent Reynolds und Durchsuchung der Kirche

Ort:• 10. Avenue und 24. Straße.

Täter:• Der Uhrmacher.• Name: Gerald Duncan.
• Geschäftsmann aus »dem Mittelwesten«, ohne nähere Angaben.
• Ehefrau ist in New York ums Leben gekommen; er mordet aus Rache.
• Bewaffnet mit Pistole und Teppichmesser.
• Sein Mobiltelefon kann nicht aufgespürt werden.
• Sammelt alte Uhren.
• Anfrage an Organisationen für Uhrmacher/Uhrensammler läuft.• Bislang keine Treffer.

• Bei Interpol und in den einschlägigen Datenbanken liegt nichts vor.

• Assistent:• Name: Vincent Reynolds.
• Arbeitet für Zeitarbeitsfirmen.
• Wohnt in New Jersey.
• Ist Sexualstraftäter.

Spuren:• Fünf weitere Uhren, identisch mit den anderen. Eine fehlt.
• In Vincents Zimmer:• Junkfood, Limonade.
• Kondome.
• Isolierband.
• Stofffetzen (Knebel?).

• In Duncans Zimmer:• Horologische Zeitschriften.
• Werkzeuge.
• Kleidung.
• Programmhefte von Kunstmuseen in Tampa und Boston.
• Zusätzliches Isolierband.
• Alter Besen mit Schmutz, Sand und Salz.
• Drei Plastikkugelschreiber.
• Münzen.
• Beleg aus Parkgarage in Downtown.
• Beleg aus Drogerie an der Upper West Side.
• Streichholzbriefchen aus Restaurant an der Upper East Side.
• Schuhe mit leuchtend grüner Farbe.
• Leere 3,5-Liter-Flasche Alkohol.
• Kleberoller.
• Beigefarbene Handschuhe.

• Keine Fingerabdrücke.
• Rückstände aus Feuerlöscher.
• Leerer Karton, der einen Feuerlöscher enthalten hat.
• Feuerlöscher mit Alkohol zu Flammenwerfer/Brandbombe umgebaut?

Sonstiges:• Hat einen Studenten (zufälliger Augenzeuge) in der Nähe der Kirche ermordet.• Zuständiges Revier ermittelt.

• Fahrzeug ist ein gestohlener dunkelblauer Buick.• Hat Fahrer ermordet.
• Fahrzeugdiebstähle, Morde und Vermisstenmeldungen werden überprüft.
• Großfahndung läuft; bislang keine Treffer.

In Midtown ging Sarah Stanton auf dem gefrorenen Bürgersteig schnellen Schrittes zurück zu dem Bürogebäude, in dem sie arbeitete. Sie hatte sich bei Starbucks einen Milchkaffee und ein großes Gebäckstück mit Schokolade gekauft – das war zwar eine Kalorienbombe, aber der heutige Arbeitstag würde lang werden, und sie wollte sich eine kleine Belohnung gönnen.

Eigentlich hätte es gar keines besonderen Anreizes bedurft, um sie zurück an ihren Schreibtisch zu locken, denn sie mochte ihren Job. Sarah arbeitete für eine große Bodenbelags- und Innenausstattungsfirma. Sie war die Mutter eines achtjährigen Sohnes und hatte sich nach einer schwierigen Scheidung einige Jahre früher als geplant eine neue Stelle suchen müssen. Angefangen hatte sie als Empfangsdame, aber sie war schnell aufgestiegen und letztlich die leitende Kundenberaterin des Unternehmens geworden.

Die Arbeit war anspruchsvoll und mit viel Rechnerei verbunden – aber die Firma war gut, und Sarah mochte ihre Kollegen (nun ja, die meisten). Da sie oft außer Haus unterwegs war und sich mit Kunden traf, konnte sie sich außerdem ihre Zeit flexibel einteilen. Das war wichtig, denn sie musste morgens ihren Sohn anziehen, für die Schule fertig machen, ihn bis spätestens neun Uhr den ganzen Weg zur Fünfundneunzigsten Straße bringen und dann nach Midtown zur Arbeit fahren, wobei sie auf die Zuverlässigkeit der öffentlichen Verkehrsbetriebe angewiesen war. Heute würde sie mehr als zehn Stunden arbeiten, und den morgigen Tag hatte sie sich komplett freigenommen, um mit ihrem Jungen Weihnachtseinkäufe zu erledigen.

Sarah zog ihre Magnetkarte durch das Schloss der Hintertür, ging hinein und absolvierte dann ihr nachmittägliches Trainingsprogramm – sie nahm nicht den Aufzug, sondern die Treppe. Ihre Firma belegte die gesamte zweite Etage, aber Sarahs Tisch stand in einem kleineren Büro, das im ersten Stock untergebracht war und nur vier Angestellten Platz bot. Es ging dort ruhig zu, was Sarah entgegenkam. Die Chefs verirrten sich nur selten nach unten, und sie konnte ihre Arbeit ungestört erledigen.

Sie erreichte den Treppenabsatz, blieb stehen, streckte die Hand nach dem Türgriff aus und dachte, was sie bei dieser Gelegenheit fast immer dachte: Wieso lassen die Türen sich von dieser Seite aus ohne Schlüssel öffnen? Jemand könnte mühelos …

Sie hörte ein metallisches Geräusch und zuckte zusammen. Als sie sich umdrehte, sah sie niemanden.

Und… atmete da etwa jemand?

War jemand verletzt?

Sollte sie mal nachschauen? Oder lieber den Sicherheitsdienst rufen?

»Ist da jemand? Hallo?«

Nur Stille.

Vermutlich nichts, dachte sie. Und betrat den Korridor, der zum Hintereingang ihres Büros führte. Sarah schloss auf und ging den langen Firmenflur hinunter.

Sie stellte Kaffee und Gebäckstücke auf den Tisch, zog ihren Mantel aus und setzte sich. Ihr Blick fiel auf den Bildschirm ihres Computers.

Merkwürdig, dachte sie. Auf dem Monitor war ein Fenster zu sehen, das mit »Eigenschaften von Datum und Uhrzeit« betitelt war.

Dieser kleine Bestandteil des Betriebssystems Windows XP wurde benutzt, wenn man das Datum, die Uhrzeit und die Zeitzone des Computers einstellen wollte. Auf dem kleinen Kalender des Fensters war der heutige Tag hervorgehoben, und rechts davon waren sowohl eine Analoguhr mit Zeigern als auch eine Digitaluhr abgebildet, auf denen die Zeit in Sekundenschritten weiterlief.

Als Sarah zu Starbucks aufgebrochen war, hatte dieses Fenster sich noch nicht auf dem Bildschirm befunden.

Hat es sich von selbst geöffnet?, grübelte sie. Warum? Vielleicht hatte jemand den Computer während ihrer Abwesenheit benutzt, wenngleich sie keine Ahnung hatte, wer das gewesen sein könnte und was seine Absicht gewesen wäre.

Egal. Sarah schloss das Fenster und rollte mit ihrem Stuhl weiter vor. Dabei sah sie nach unten. Was war denn das?

Unter ihrem Schreibtisch stand ein Feuerlöscher. Der war ebenfalls neu. Die Firma dachte sich andauernd so seltsame Sachen aus. Man baute neue Lampen ein, verteilte Evakuierungspläne, stellte das Mobiliar um – aus keinem ersichtlichen Grund.

Und nun also Feuerlöscher.

Vermutlich noch etwas, für das wir uns bei den Terroristen bedanken dürfen.

Sie warf einen kurzen Blick auf das Foto ihres Sohnes, freute sich über den Anblick seines Lächelns, stellte ihre Handtasche unter den Schreibtisch und packte ihr Gebäckstück aus.

Lieutenant Dennis Baker ging langsam die menschenleere Straße hinunter. Er befand sich südlich von Hell’s Kitchen, im Westteil eines Gewerbegebiets.

Die Beamten waren seinem Vorschlag gefolgt und hatten die in der Kirche gefundenen Anhaltspunkte unter sich aufgeteilt, um die Jagd nach dem Uhrmacher fortzusetzen. Baker hatte Sachs und Haumann erzählt, er würde sich an ein Lagerhaus erinnern, das derzeit in dem gleichen grellgrünen Farbton gestrichen werde, wie er an den Schuhen aus dem Zimmer des Täters klebte. Und so war Baker hierher gefahren.

Das wuchtige Gebäude erstreckte sich entlang der Straße, dunkel, verlassen, trostlos – trotz des hellen Sonnenscheins. Die unteren zwei Meter der schmutzigen Backsteinmauern waren mit Graffiti übersät, und die Hälfte der Fenster war zerbrochen oder anscheinend sogar von Schüssen durchlöchert worden. Auf dem Dach stand ein ausgeblichenes Schild mit einer Aufschrift in altmodischen Buchstaben: Preston – Umzüge und Einlagerung.

Das vordere Doppeltor, das man in dem besagten Grün gestrichen hatte, war verriegelt und zusätzlich mit einer Kette gesichert, doch Baker fand halb versteckt hinter einem Müllcontainer einen Seiteneingang. Die Tür war nicht abgeschlossen. Der Lieutenant sah sich nach allen Seiten um, zog die Tür auf und betrat das Gebäude. Drinnen herrschte trübes Licht, das durch die hohen Fenster hereinfiel. Es roch nach feuchter Pappe, Schimmel und Heizöl. Baker zog seine Waffe. Sie fühlte sich ungewohnt an. Er hatte im Einsatz noch keinen einzigen Schuss abgegeben.

Leise folgte Baker dem Gang bis zur Haupthalle der ehemaligen Firma, einem großen offenen Raum, in dem überall Pfützen standen und Müll lag. Und jede Menge Kondome, registrierte er angewidert. Dabei war das hier vermutlich der unromantischste Ort, den man sich vorstellen konnte.

Etwas an der gegenüberliegenden Wand blitzte auf. Dort reihten sich die einstigen Büros. Bakers Augen gewöhnten sich immer mehr an das Halbdunkel, und als er näher kam, entdeckte er die eingeschaltete Tischlampe in einem der kleinen Räume. Und er konnte noch etwas sehen.

Eine der schwarzen, mondgesichtigen Uhren – die Visitenkarten des Uhrmachers.

Baker beschleunigte seine Schritte – und trat auf einen großen Fleck Schmierfett, den er nicht bemerkt hatte. Er stürzte, fiel auf die Seite und ächzte auf. Die Pistole entglitt ihm und rutschte über den dreckigen Betonboden. Er verzog vor Schmerz das Gesicht.

In diesem Moment kam hinter ihm ein Mann aus einem der Seitengänge zum Vorschein und eilte herbei.

Baker hob den Kopf und sah genau in die Augen von Gerald Duncan, dem Uhrmacher.

Der Killer beugte sich vor.

Und dann streckte er die Hand aus und half Baker auf die Beine. »Sind Sie in Ordnung?«

»Bloß ein wenig außer Atem. Ich hab nicht aufgepasst. Danke, Gerry.«

Duncan holte Bakers Waffe und gab sie ihm. »Die hätten Sie nicht zu ziehen brauchen.« Er lachte.

Baker steckte die Pistole zurück in sein Holster. »Ich war mir nicht sicher, wer mir hier außer Ihnen sonst noch über den Weg laufen würde. Was für ein gruseliger Schuppen.«

Der Uhrmacher deutete auf das Büro. »Kommen Sie doch herein. Ich werde Ihnen genau erklären, was ihr bevorsteht.«

Damit war der Mord gemeint, den die beiden Männer begehen würden.

Und die Frau, auf die sie es dabei abgesehen hatten, war eine New Yorker Polizistin namens Amelia Sachs.

 … Neunundzwanzig

[image: 030]

Dennis Baker saß in einem der Büros des Lagerhauses auf einem Stuhl und versuchte, sich nach seinem Sturz den Schmutz von der Anzughose zu klopfen.

Italienisch, teuer. Scheiße.

»Wir haben Vincent Reynolds festgenommen und die Kirche gestürmt«, sagte er zu Duncan.

Das war für diesen natürlich nichts Neues, denn er hatte höchstpersönlich die Polizei angerufen und gemeldet, der Assistent des Uhrmachers sei mit einem Karren voller Lebensmittel im West Village unterwegs. (Baker war überrascht und beeindruckt gewesen, dass Kathryn Dance bereits auf Vincent getippt hatte, bevor Duncan seinen vermeintlichen Partner überhaupt ans Messer liefern konnte.)

Und Duncan hatte ebenfalls gewusst, dass der Vergewaltiger die Kirche unter Druck preisgeben würde.

»Es hat etwas länger gedauert als gedacht, aber er hat aufgegeben«, sagte Baker.

»Natürlich hat er das«, sagte Duncan. »Er ist ein Wurm.«

Duncan hatte die Verhaftung dieses kranken Arschlochs von vornherein beabsichtigt; sie war notwendig, um die Cops mit Informationen zu versorgen, laut denen es sich bei dem Uhrmacher um einen rachsüchtigen Psychopathen handelte, nicht um den Auftragsmörder, der er in Wahrheit war. Außerdem sollte Vincent die Polizei in die Richtung weisen, die Duncan zur Vollendung seines Plans benötigte.

Und dieser Plan war so kunstvoll und elegant wie ein edles Uhrwerk. Er sollte Amelia Sachs’ Ermittlungen zum Stillstand bringen, denn sie gefährdeten den Erpresserring, der unter Bakers Leitung vom Hundertachtzehnten Revier aus operierte.

Dennis Baker stammte aus einer Polizistenfamilie. Sein Vater war Verkehrspolizist gewesen, die Treppe einer U-Bahn-Station hinuntergestürzt und früh in den Ruhestand versetzt worden. Sein älterer Bruder arbeitete im Strafvollzug, und Bakers Onkel war Cop in einer Kleinstadt in Suffolk County, der alten Heimat. Anfangs hatte Baker sich nicht für den Beruf interessiert – der gut aussehende, athletische junge Mann wollte das große Geld. Aber nachdem die Recyclingfirma, in die er jeden Penny investiert hatte, Konkurs anmelden musste, entschied er sich anders. Er zog von Long Island nach New York City und versuchte, sich als Polizist neu zu erfinden.

Doch sein relativ spätes Einstiegsalter und das großspurige Gehabe, das er sich aus irgendeiner Fernsehserie abgeschaut hatte, arbeiteten gegen ihn und machten ihn bei seinen Vorgesetzten und Kollegen wenig beliebt. Auch seine Familiengeschichte half ihm nicht (denn seine Verwandten bekleideten nur niedrige Dienstränge). Baker kam halbwegs über die Runden, aber ein Eckbüro im Big Building war ihm nicht beschieden.

Daher beschloss er, sich wieder auf das große Geld zu konzentrieren. Allerdings nicht in der freien Wirtschaft, sondern mit Hilfe seiner Dienstmarke.

Als er die ersten Geschäftsleute abkassierte, fragte er sich, ob er deswegen wohl Schuldgefühle haben würde.

Nein. Nicht im Geringsten.

Um seinen Lebensstil zu finanzieren – Wein, gutes Essen, schöne Frauen – brauchte er jedoch bald mehr als die lächerlichen tausend Dollar pro Woche, die er von koreanischen Großhändlern oder den Fettsäcken eintrieb, denen irgendwelche Pizzerien in Queens gehörten. Also entwickelten Baker, ein früherer Partner und einige Beamte des Hundertachtzehnten Reviers die Idee zu einem lukrativen Erpresserring. Bakers Handlanger entwendeten kleine Mengen Drogen aus den Asservatenkammern oder sammelten etwas Koks oder Heroin auf der Straße ein. Dann suchten sie sich in den Clubs von Manhattan die Kinder reicher Geschäftsmänner heraus, schoben ihnen die Drogen unter und nahmen sie hoch. Daraufhin setzte Baker sich mit den Eltern in Verbindung und teilte ihnen mit, dass die Festnahmeprotokolle sich gegen Zahlung einer sechsstelligen Summe in Luft auflösen könnten. Andernfalls würden die Kinder ins Gefängnis gehen. Bisweilen platzierte er die Drogen auch bei den Geschäftsleuten persönlich.

Anstatt das Geld einfach nur einzustecken, ermöglichten Baker und seine Komplizen es den Opfern, die Zahlung im Rahmen eines fingierten Geschäftsabschlusses vorzunehmen, wie bei Frank Sarkowski. Oder sie täuschten Pokerspiele in Vegas und Atlantic City vor, wie bei Ben Creeley. Auf diese Weise konnten die Geschädigten mit einer glaubhaften Erklärung dafür aufwarten, wieso sie plötzlich um zwei- oder dreihunderttausend Dollar ärmer waren.

Doch dann beging Dennis Baker einen Fehler. Er wurde faul. Es war nicht einfach, geeignete neue Opfer zu finden, und er beschloss, einige der bisherigen Kandidaten ein zweites Mal zur Kasse zu bitten.

Manche zahlten anstandslos. Zwei hingegen – Sarkowski und Creeley – besaßen ein ziemlich dickes Fell. Beim ersten Mal hatten sie noch klein beigegeben, um Baker loszuwerden. Ein zweites Mal kam für sie nicht in Frage. Einer drohte mit der Polizei, der andere mit der Presse. Anfang November hatten Baker und ein Cop vom Hundertachtzehnten Sarkowski entführt und waren mit ihm in ein Industriegebiet in Queens gefahren, unweit der Fabrik eines Kunden seiner Firma. Dort hatten sie ihn erschossen und die Tat wie einen Raubüberfall aussehen lassen. Ein paar Wochen später waren Baker und derselbe Cop in Creeleys Haus eingebrochen, hatten ihm ein Seil um den Hals geknotet und ihn über das Treppengeländer gestoßen.

Die persönlichen Unterlagen, Aufzeichnungen und Terminkalender der Männer – alles, das auf Baker und seine Leute hindeuten konnte – hatten sie gestohlen oder vernichtet. Was die Polizeiberichte anging, so fanden sich darin im Fall Creeley praktisch keine belastenden Verweise, aber in der Akte Sarkowski wurden Spuren erwähnt, aus denen ein aufmerksamer Ermittler beunruhigende Rückschlüsse hätte ziehen können. Aus diesem Grund hatte einer der beteiligten Beamten für ihr Verschwinden gesorgt.

Baker nahm an, die Morde würden nicht als solche erkannt werden, und setzte die Erpressungen wie gewohnt fort – bis eine junge Polizistin auftauchte. Detective Third Grade Amelia Sachs glaubte nicht daran, dass Benjamin Creeley Selbstmord begangen hatte, und fing an, den Todesfall zu untersuchen.

Die Frau ließ sich einfach nicht aufhalten. Daher blieb ihnen keine andere Wahl, als sie zu töten. Baker bezweifelte, dass jemand anders die Ermittlungen genauso energisch vorantreiben würde, sobald Sachs erst einmal aus dem Weg geräumt war. Allerdings bestand das Problem, dass Lincoln Rhyme im Falle ihres Todes sofort einen Zusammenhang mit dem St.-James-Fall vermuten würde, und dann könnte ihn und Sellitto nichts mehr davon abhalten, die Täter zur Strecke zu bringen.

Folglich musste Sachs aus einem Grund sterben, der in keiner Verbindung zu den Verbrechen des Hundertachtzehnten Reviers stand.

Baker nahm Kontakt zu einigen Mitgliedern des organisierten Verbrechens auf, die er kannte, und hörte schon bald von Gerald Duncan, einem Profikiller, der Tatorte manipulieren und falsche Motivlagen konstruieren konnte, um den Verdacht vollständig von seinen Auftraggebern abzulenken. »Ein Motiv zu haben, ist der einzig sichere Weg, erwischt zu werden«, hatte Duncan erklärt. »Wenn man das Motiv eliminiert, eliminiert man zugleich den Verdacht.«

Sie einigten sich auf einen Preis – Junge, der Mann war nicht billig -, und Duncan machte sich daran, einen Plan zu entwickeln.

Dann suchte er sich einen Versager, den er benutzen konnte, um der Polizei Informationen über den Uhrmacher zuzuspielen. Vincent Reynolds erwies sich als perfekter Einfaltspinsel, der begierig aufsog, was Duncan ihm erzählte – dass er wegen seiner toten Frau nun Rache an den teilnahmslosen Zeugen nehmen würde.

Am Montag hatte Duncan den Plan anlaufen lassen. Der Uhrmacher tötete die ersten beiden, zufällig ausgewählten Opfer – er entführte einen Kerl von der West Street im Village und ermordete ihn auf dem Pier; ein paar Stunden später folgte der Mann in der Gasse. Baker hatte dafür gesorgt, dass Sachs an der Bearbeitung dieses Falles beteiligt sein würde. Dann unternahm der Killer zwei weitere Mordversuche – dass sie fehlschlugen, war irrelevant; der Uhrmacher sollte lediglich als weiterhin gefährlicher Täter erscheinen, der schnellstmöglich aufgehalten werden musste.

Im Anschluss machte Duncan seine nächsten Züge: Er setzte Vincent auf Kathryn Dance an, damit man glauben würde, der Uhrmacher schrecke nicht davor zurück, auch Polizisten zu ermorden. Gleichzeitig sorgte er dafür, dass Vincent verhaftet wurde und seinen vermeintlichen Partner an die Cops verriet.

Nun war es Zeit für den letzten Schritt. Der Uhrmacher würde tatsächlich eine Beamtin umbringen, nämlich Amelia Sachs, und ihr Tod würde eindeutig das Werk eines rachsüchtigen Killers sein, der nichts mit dem St.-James-Fall zu tun hatte.

»Sie hat herausgefunden, dass Sie sie ausspioniert haben?«, fragte Duncan.

Baker nickte. »Das kann man wohl sagen. Dieses Miststück ist nicht auf den Kopf gefallen. Aber ich habe mich an Ihren Ratschlag gehalten.«

Duncan hatte vorausgesehen, dass die Frau niemandem trauen würde, der ihr nicht persönlich bekannt war. Er hatte erläutert, dass man daher eine harmlose Begründung für das eigene Verhalten bereithalten müsse. Man gesteht einfach ein geringeres Vergehen, gibt sich reumütig, und schon ist die andere Person zufrieden, und man wird von der Liste der Verdächtigen gestrichen.

Baker folgte Duncans Empfehlung und fragte ein paar Streifenbeamte nach Sachs. Er hörte Gerüchte, sie sei mit einem korrupten Cop zusammen gewesen, und fingierte eine E-Mail von jemandem im Big Building, die ihm als Vorwand für die Nachforschungen dienen konnte. Sachs war nicht erfreut darüber, aber sie verdächtigte ihn keines schwereren Vergehens.

»Der Plan ist folgender«, erklärte Duncan nun und zeigte ihm den Grundriss eines Bürogebäudes in Midtown. »Hier arbeitet das letzte Opfer. Sie heißt Sarah Stanton und hat ein Büro im ersten Stock. Ich habe mir den Ort wegen der Anordnung der Räumlichkeiten ausgesucht. Sie sind wie für uns gemacht. Ich konnte keine der Uhren dort aufstellen, weil die Polizei bekannt gegeben hat, dass der Täter sie benutzt – aber ich habe das Zeit- und Datumsfenster auf ihrem Computer geöffnet.«

»Gute Idee.«

Duncan lächelte. »Dachte ich mir.« Die Stimme des Killers war leise und seine Wortwahl präzise, aber sein zufriedener Tonfall war der eines bescheidenen Kunsthandwerkers, der ein fertig gestelltes Möbelstück oder Musikinstrument beschrieb… oder eine Uhr, dachte Baker bei sich.

Duncan schilderte, wie er sich als Arbeiter verkleidet und gewartet hatte, bis Sarah das Haus verließ. Dann hatte er einen mit leicht entzündlichem Alkohol gefüllten Feuerlöscher vor Ort platziert. In wenigen Minuten sollte Baker bei Rhyme oder Sellitto anrufen und berichten, er habe einen Hinweis auf den Standort der Brandbombe gefunden. Die ESU und das Räumkommando würden daraufhin sofort zu dem Bürogebäude rasen. Amelia Sachs ebenfalls.

»Das Gerät ist so eingestellt, dass es sie bei einer bestimmten Bewegung mit Alkohol besprüht und ihn sogleich entzündet. Alkohol verbrennt sehr schnell. Er wird sie töten oder verletzen, aber nicht das ganze Büro in Brand stecken.« Die Polizei könne vielleicht sogar den Mechanismus entschärfen und Sarah Stanton retten, fuhr er fort. Es würde keine Rolle spielen; Duncan kam es lediglich darauf an, dass Amelia Sachs das Büro betreten würde, um den Tatort zu untersuchen.

Sarahs Schreibtisch stand am Ende eines schmalen Korridors. Sachs würde die Untersuchung wie immer allein vornehmen. Baker sollte in der Nähe auf die beste Gelegenheit warten. Wenn Sachs ihm den Rücken zudrehte, würde er sie und jeden anderen Anwesenden erschießen, und zwar mit Duncans 32er Automatik, geladen mit Patronen aus genau der Schachtel, die der Uhrmacher absichtlich in dem Geländewagen zurückgelassen hatte, damit die Polizei sie finden würde. Nach dem Mord an Sachs würde Baker eine nahe Scheibe einschlagen, die viereinhalb Meter über einer Gasse lag, und die Pistole hinauswerfen. Dadurch würde es so aussehen, als sei der Uhrmacher aus dem Fenster gesprungen und habe bei seiner Flucht die Waffe verloren. Das ungewöhnliche Pistolenmodell und die übereinstimmende Munition würden keinen Zweifel an der Identität des Täters lassen.

Sachs würde tot sein, und die Untersuchung der angeblichen Korruptionsfälle im Hundertachtzehnten Revier würde schlagartig zum Stillstand kommen.

»Lassen Sie zunächst ein paar Ihrer Kollegen zu der Leiche vordringen«, sagte Duncan. »Dann wäre es eine nette Geste, wenn Sie die anderen beiseite stoßen und versuchen würden, die Frau wiederzubeleben.«

»Sie denken aber auch wirklich an alles«, stellte Baker fest.

»Wissen Sie, was das Wunderbare an Uhrwerken ist?«, fragte Duncan und schaute zu der Uhr mit dem Mondgesicht. »Keines von ihnen verfügt über mehr oder weniger Teile, als für die durch den Uhrmacher vorgesehenen Funktionen notwendig sind. Nichts fehlt, doch es ist auch nichts überflüssig.« Er lächelte. »Das ist absolute Vollendung, meinen Sie nicht auch?«

Sachs und Pulaski stapften durch die kalten Straßen von Lower Manhattan, und Amelia dachte darüber nach, dass die größten Hürden bei einem Fall mitunter nicht die Täter, sondern die Schaulustigen, Zeugen oder Opfer waren.

Sie gingen einer der Spuren nach, die sie in der Kirche entdeckt hatten – den Belegen einer Parkgarage unweit des Piers, auf dem das erste Opfer gestorben war. Aber der Mann an der Kasse konnte ihnen nicht weiterhelfen. Nein, Lady, an niemand wie ihn ich mich erinnere. Ahmed – vielleicht der hat ihn gesehen… Oh, aber ist nicht da heute. Nein, ich nicht kenne seine Telefonnummer.

Und das war alles.

Enttäuscht wies Sachs auf ein benachbartes Restaurant. »Vielleicht wollte er dorthin«, sagte sie. »Einen Versuch ist es wert.«

In diesem Moment erwachte ihr Funkgerät knisternd zum Leben. »Amelia, hören Sie mich?« Sie erkannte Sellittos Stimme.

Sie hielt Pulaski am Arm fest und drehte die Lautstärke auf, sodass er mithören konnte. »Laut und deutlich. Kommen.«

»Wo sind Sie?«

»In Downtown. Die Parkgarage war ein Schlag ins Wasser. Wir nehmen uns jetzt eine Reihe von Restaurants vor.«

»Vergessen Sie’s. Fahren Sie zur Ecke Zweiunddreißigste Straße und Siebte Avenue. Schnell. Dennis Baker hat etwas herausgefunden. Wie es aussieht, arbeitet das nächste Opfer dort in einem Bürogebäude.«

»Wie heißt die Frau?«

»Wir sind uns nicht sicher. Wahrscheinlich werden wir das ganze Haus räumen müssen. Die Brandexperten und das Räumkommando sind bereits unterwegs – sie ist diejenige, die er verbrennen will. Mann, ich hoffe, wir kommen noch rechtzeitig. Beeilen Sie sich.«

»Wir sind in einer Viertelstunde da.«

Die Feuerwehr schickte zwei Dutzend Männer und Frauen in den siebenundzwanziggeschossigen Büroturm in Midtown. Und Bo Haumann stellte fünf ESU-Teams – aus je sechs Polizisten statt der üblichen vier – zusammen, die Etage für Etage durchsuchen sollten.

Sachs’ Fahrt zum Tatort hatte dank des vorweihnachtlichen Verkehrs fast eine halbe Stunde gedauert. Das war zwar keine große Verspätung, aber die zusätzlichen fünfzehn Minuten bedeuteten durchaus einen Unterschied: Amelia Sachs bekam keinen Platz in einem der Zugriffteams. Offiziell war sie ein Detective der Spurensicherung, aber ihr Herz schlug auch für die Beamten des Sondereinsatzkommandos, für diejenigen, die als Erste zur Tür eines Täters hereinstürmten.

Falls sie den Uhrmacher hier antrafen, würde das Amelias letzte Chance auf einen taktischen Zugriff sein, bevor sie aus dem Polizeidienst ausschied. Vermutlich würde sie auch in ihrem neuen Job als Sicherheitsspezialistin bei Argyle manch heikle Situation erleben, aber den jeweiligen Polizeikräften blieb mit Sicherheit der meiste Spaß vorbehalten.

Nun liefen Sachs und Pulaski vom Wagen zu der Leitstelle, die an der Hintertür des Bürogebäudes eingerichtet worden war.

»Gibt es schon irgendeine Spur von ihm?«, wandte sie sich an Haumann.

Der grauhaarige Mann schüttelte den Kopf. »Noch nicht. Eine der Videokameras in der Lobby hat jemanden aufgenommen, der dem Phantombild ähnlich gesehen und eine Tasche bei sich getragen hat. Aber wir wissen nicht, ob er sich immer noch im Innern befindet. Es gibt zwei Hinter- und zwei Seitenausgänge, die nicht alarmüberwacht oder von Kameras beobachtet werden.«

»Läuft die Evakuierung?«, fragte die Stimme eines Mannes.

Sachs drehte sich um. Es war Detective Dennis Baker.

»Hat gerade angefangen«, erwiderte Haumann.

»Wie haben Sie ihn gefunden?«, fragte Sachs.

»Das Lagerhaus mit der grünen Farbe«, sagte Baker. »Er hat es als Versteck benutzt. Ich habe ein paar Notizen und einen Lageplan dieses Gebäudes gefunden.«

Amelia ärgerte sich immer noch, dass Baker sie ausspioniert hatte, aber gute Polizeiarbeit verdient es, gewürdigt zu werden. Sie nickte ihm zu. »Gut gemacht«, sagte sie.

»Nicht der Rede wert«, entgegnete er lächelnd. »Reine Fleißarbeit. Und ein wenig Glück.« Baker schaute an dem Gebäude empor und zog sich Handschuhe an.

 … Dreißig

[image: 031]

Sarah Stanton saß an ihrem Schreibtisch und hörte wieder einmal ein kreischendes Geräusch aus dem Lautsprecher über ihrem Kopf.

In ihrem Büro kursierte die scherzhafte Behauptung, die Firma habe die Lautsprecher mit einer Art Filter versehen, der jegliche

Durchsage vollkommen unverständlich mache. Sarah wandte sich wieder dem Computer zu und fragte laut: »Was sagen die? Ich kann kein Wort verstehen.«

»Das ist irgendeine Ankündigung«, rief einer ihrer Kollegen.

Ach was.

»Die hören ja gar nicht mehr auf. Was soll das? Ist das eine Brandschutzübung?«

»Keine Ahnung.«

Einen Augenblick später ertönte die Sirene des Feueralarms.

Offenbar ja.

Seit dem elften September ging der Alarm ungefähr einmal im Monat los. Die ersten paar Male hatte Sarah mitgespielt und war wie alle anderen nach unten gelaufen. Aber heute waren es draußen minus fünf Grad, und sie hatte viel zu viel Arbeit zu erledigen. Falls es sich wirklich um ein Feuer handelte und die Ausgänge blockiert sein sollten, konnte sie einfach aus dem Fenster springen. Sie befand sich hier nur im ersten Stock.

Sie konzentrierte sich wieder auf den Monitor.

Aber dann hörte Sarah Stimmen vom anderen Ende des Ganges, der zu ihrem Büro führte. Sie klangen dringlich. Und noch etwas – das Klirren von Metall. Die Ausrüstung von Feuerwehrleuten?, fragte sie sich.

Womöglich war doch etwas passiert.

Hinter ihr näherten sich schwere Schritte. Sie drehte sich um und sah Polizisten in dunkler Kleidung, die Waffen schussbereit. Polizei? O Gott, ging es etwa um einen Terroranschlag? Ihr nächster Gedanke war, dass sie unbedingt zu ihrem Sohn wollte.

»Das Gebäude wird evakuiert«, verkündete ein Beamter.

»Wegen Terroristen?«, rief jemand. »Hat es einen neuen Anschlag gegeben?«

»Nein.« Mehr erklärte er nicht. »Gehen Sie bitte ruhig und geordnet nach draußen. Nehmen Sie Ihre Mäntel mit. Alles andere lassen Sie da.«

Sarah atmete auf. Sie brauchte sich keinen Sorgen um ihren Sohn zu machen.

»Wir suchen nach Feuerlöschern«, rief ein anderer Polizist. »Gibt es hier welche? Fassen Sie sie nicht an. Sagen Sie uns einfach nur Bescheid. Ich wiederhole, fassen Sie sie nicht an!«

Also brennt es tatsächlich, dachte sie und zog sich den Mantel an.

Dann fand sie es plötzlich irgendwie merkwürdig, dass die Feuerwehr bei einem Brand auf die Feuerlöscher der Firma zurückgreifen wollte. Haben die denn keine eigenen? Und wieso sind sie so besorgt, dass wir einen benutzen könnten? Man braucht dafür doch keine besondere Ausbildung.

Ich wiederhole, fassen Sie sie nicht an!…

Der Polizist schaute in eines der anderen Büros.

»Ach, Officer? Suchen Sie einen Feuerlöscher?«, fragte sie. »Ich hab hier einen.«

Und sie hob den schweren roten Zylinder vom Boden hoch.

»Nein!«, schrie der Mann und sprang auf sie zu.

Sachs zuckte zusammen, als in ihrem Kopfhörer auf einmal eine laute Stimme erschallte.

»Brand- und Eindämmungsteam, erster Stock, Büro in der Südostecke. Kommen. Firma Lanam. Schnell! Los, los, los!«

Ein Dutzend Feuerwehrleute und Beamte des Räumkommandos schulterten ihre Ausrüstung und liefen zur Hintertür.

»Status?«, rief Haumann in sein Mikrofon.

Aber sie hörten nur die laut heulende Feuersirene und mehrere hektische Stimmen.

»Hat es eine Detonation gegeben?«, fragte der ESU-Leiter angespannt.

»Ich sehe keinen Rauch«, sagte Pulaski.

Dennis Baker starrte kopfschüttelnd zur ersten Etage hinauf.

»Falls es Alkohol ist, gibt es erst dann Rauch, wenn anderes Material Feuer fängt«, sagte einer der Brandmeister. »Oder Haare und Haut«, fügte er gelassen hinzu.

Sachs suchte weiterhin die Fenster ab und ballte die Fäuste. Starb die Frau in diesem Moment unter Höllenqualen? Hatte es außerdem Polizisten oder Feuerwehrmänner erwischt?

»Komm schon«, flüsterte Baker.

Dann dröhnte eine Stimme aus dem Funkgerät: »Wir haben den Brandsatz… Wir… Ja, wir haben ihn. Er ist nicht hochgegangen.«

Sachs schloss die Augen.

»Gott sei Dank«, sagte Baker.

Die Menschen strömten nun aus dem Gebäude, sorgsam beobachtet von ESU- und Streifenbeamten, die nach Duncan Ausschau hielten und das Phantombild mit den Gesichtern der Angestellten verglichen.

Ein Polizist führte eine Frau zu Sachs, Baker und Pulaski, gerade als Sellitto sich zu ihnen gesellte.

Sarah Stanton, das potenzielle Opfer, erklärte, sie habe heute Nachmittag einen Feuerlöscher unter ihrem Schreibtisch vorgefunden; er sei zuvor noch nicht da gewesen, und sie wisse auch nicht, wer ihn dort abgestellt habe. Einer ihrer Kollegen gab an, einen Mann in einem Overall gesehen zu haben, aber er konnte sich weder an Einzelheiten erinnern, noch erkannte er das Phantombild wieder oder wusste, wohin der Mann gegangen war.

»Wisst ihr schon Näheres über den Brandsatz?«, fragte Haumann über Funk.

»Einen Zeitschalter habe ich nicht gesehen, aber das Manometer zeigt keinen Druck an, also könnte das der Zünder sein«, meldete ein Beamter. »Und ich rieche Alkohol. Das Räumkommando hat den Feuerlöscher in einen Schutzbehälter gesteckt und fährt ihn raus nach Rodman’s Neck. Wir suchen weiter nach dem Täter.«

»Gibt es schon eine Spur von ihm?«, fragte Baker.

»Negativ. Das Gebäude hat zwei Treppenhäuser und die Aufzüge. Er könnte auf diesem Weg rausgekommen sein. Und es gibt im ersten Stock noch vier oder fünf weitere Firmen. Vielleicht hat er sich dort irgendwo versteckt. Sobald die Etage freigegeben wird, fangen wir mit der Durchsuchung an.«

Zehn Minuten später kam die Nachricht, es würden sich keine weiteren Bomben in dem Gebäude befinden.

Sachs befragte Sarah, rief dann Rhyme an und brachte ihn auf den neuesten Stand. Die Frau kannte die anderen Opfer nicht und hatte noch nie von einem Gerald Duncan gehört. Sie war bestürzt darüber, dass die Frau des Mannes vor ihrer Wohnung gestorben sein sollte, konnte sich allerdings nicht daran erinnern, jemals Zeugin eines tödlichen Unfalls gewesen zu sein.

Schließlich teilte Haumann ihnen allen mit, seine Beamten hätten die Durchsuchung abgeschlossen; der Uhrmacher sei entkommen.

»Verdammt«, fluchte Dennis Baker. »Wir waren so nah dran.«

»Also gut«, seufzte Rhyme. »Untersucht den Tatort und sagt mir, was ihr findet.«

Sie unterbrachen die Verbindung. Haumann schickte zwei Teams, um das Lagerhaus zu beobachten, das dem Killer als Versteck gedient hatte. Vielleicht würde Duncan ja dorthin zurückkehren. Sachs zog sich ihren Tyvek-Overall an und nahm einen Metallkoffer, in dem die wichtigsten Ausrüstungsgegenstände zur Sicherstellung von Spuren und Beweisstücken verstaut waren.

»Ich helfe Ihnen«, sagte Pulaski und stieg ebenfalls in einen der weißen Anzüge.

Sie gab ihm den Koffer und nahm sich einen anderen.

Im ersten Stock blieb sie stehen und schaute den Korridor hinunter. Nachdem sie ihn fotografiert hatte, betrat Sachs die Räume der Firma Lanam und ging zu Sarah Stantons Arbeitsplatz.

Sie und Pulaski stellten die Koffer ab und versorgten sich mit einigem Material: Tüten, Röhrchen, Tupfern, Kleberollern, Matrizen für die Anfertigung elektrostatischer Abdrücke von Fußspuren sowie Chemikalien und Utensilien zur Sicherung von Fingerabdrücken.

»Was soll ich übernehmen?«, fragte Pulaski. »Die Treppenhäuser?«

Sie überlegte. Die Aufgänge mussten zwar inspiziert werden, aber sie beschloss, das später lieber selbst zu erledigen; der Uhrmacher hatte sich wahrscheinlich auf genau diesem Weg genähert und wieder entfernt, und sie wollte sichergehen, dass keine Spur übersehen wurde. Sachs musterte Sarahs Schreibtisch und bemerkte dann, dass sich hinter einer halbhohen Trennwand ein weiterer, leerer Arbeitsplatz befand. Eventuell hatte der Uhrmacher dort auf den geeigneten Moment gewartet, die Bombe zu platzieren. »Nehmen Sie sich die Nische da vor«, wies Sachs den Neuling an.

»Alles klar.« Er trat vor, zückte seine Taschenlampe und fing an, das Gitternetz abzuschreiten. Er machte das tadellos. Sachs sah, dass er sogar prüfend die Luft durch die Nase einsog, was zu Lincoln Rhymes Vorschriften für die korrekte Untersuchung eines Tatorts gehörte. Dieser Junge wird es weit bringen, dachte sie.

Sachs betrat den Bereich, in dem der Brandsatz gefunden worden war. Sie hörte ein Geräusch und wandte sich um. Es war nur Dennis Baker. Er kam den Flur entlang und blieb etwa sechs Meter vor den Schreibtischen stehen, damit er den Tatort nicht versehentlich durch eigene Partikel verunreinigen würde.

Sie war sich nicht ganz sicher, wieso er gekommen war, aber da sie immer noch nicht wussten, wo der Uhrmacher steckte, hatte sie nichts gegen die zusätzliche Rückendeckung einzuwenden.

Lass dir keine Einzelheit entgehen, aber pass auf dich auf…

Das war der Unterschied:

Detective Dennis Baker hatte – gemeinsam mit einem Cop aus dem Hundertachtzehnten – Benjamin Creeley und Frank Sarkowski ermordet. Das war hart gewesen, aber sie hatten nicht gezögert, es zu tun. Und er war bereit, auch alle weiteren Zivilisten aus dem Weg zu räumen, die ihrem Erpresserring gefährlich werden konnten. Kein Problem. Fünf Millionen Dollar in bar – ihre bisherige Beute – linderten jedes Schuldgefühl.

Aber Baker hatte noch nie einen anderen Polizisten umgebracht.

Stirnrunzelnd und nervös beobachtete er Amelia Sachs und diesen Jungen, Pulaski, der ebenfalls ein einfaches Ziel bot.

Ein großer Unterschied.

Er würde Kollegen töten, Mitglieder der Familie.

Doch die traurige Wahrheit lautete, dass Sachs und mit ihr Pulaski sein Leben zerstören konnten. Und so gab es keine Alternative.

Er betrachtete den Tatort. Ja, Duncan hatte alles perfekt geplant. Da war das Fenster. Er blickte hinaus. Die Gasse, viereinhalb Meter unter ihm, war menschenleer. Und neben ihm stand der graue Metallstuhl, von dem der Killer ihm erzählt hatte und mit dem er nach den Morden die Scheibe einschlagen würde. Er sah außerdem die große Öffnung eines Lüftungsschachts, deren Abdeckung er entfernen würde, damit es so aussah, als habe der Uhrmacher sich darin versteckt gehabt.

Baker atmete tief durch.

Okay, es ging los. Er musste sich beeilen, bevor noch jemand hier auftauchte. Amelia Sachs hatte die anderen Beamten in den Hauptkorridor geschickt, aber das bot keine Gewähr, dass nicht doch einer von ihnen zurückkommen würde.

Er holte die Zweiunddreißiger hervor und zog leise den Schlitten zurück, um eine Patrone in die Kammer zu befördern. Dann trat er ein Stück vor und hielt die Waffe dabei hinter seinem Rücken versteckt. Er starrte Sachs an, die sich fast wie eine Tänzerin an dem Tatort hin- und herbewegte, präzise, flüssig, hochkonzentriert. Es war ein wunderschöner Anblick.

Baker riss sich zusammen.

Wer zuerst?, grübelte er.

Pulaski war drei Meter von ihm entfernt, Sachs doppelt so weit; beide wandten ihm den Rücken zu.

Eigentlich hätte Pulaski als der Nähere auch der Erste sein müssen, aber Baker hatte durch Lincoln Rhyme von Sachs’ Schießkünsten erfahren. Sie konnte innerhalb weniger Sekunden ziehen und feuern. Der Junge hatte seine Waffe vermutlich noch nie im Dienst benutzt. Er würde vielleicht nach der Pistole greifen, sobald Sachs tot war, aber er würde es nicht mehr schaffen, sie zu ziehen.

Noch ein paar Atemzüge.

Amelia Sachs tat ihm unwissentlich einen Gefallen. Sie richtete sich aus der Hocke auf. Ihr Rücken bot ein erstklassiges Ziel. Baker visierte den oberen Teil ihrer Wirbelsäule an und drückte ab.

 … Einunddreißig

[image: 032]

Bei den meisten Leuten würde ein leises metallisches Klicken in dem Dutzend anderer Umgebungsgeräusche eines Großstadtbürogebäudes einfach untergehen.

Amelia Sachs hingegen erkannte darin sofort den Schlagbolzen einer Automatikpistole, der entweder auf das Zündhütchen eines Blindgängers oder auf ein leeres Patronenlager traf. Sie hatte dieses charakteristische Geräusch schon hundertmal gehört – bei ihren eigenen Waffen und denen ihrer Kollegen.

Das Klicken wurde von dem gefolgt, was normalerweise danach kam – der Schütze lud die Waffe durch, um die schadhafte Patrone auszuwerfen und die nächste aus dem Magazin in die Kammer zu befördern. Dieses Manöver fiel oft – so auch jetzt – sehr hektisch aus, denn der Schütze musste die Pistole so schnell wie möglich einsatzbereit haben. Es konnte eine Frage von Leben und Tod sein.

Das alles registrierte Sachs im Bruchteil einer Sekunde. Sie ließ den Kleberoller fallen, mit dem sie Partikel aufgesammelt hatte, griff an die rechte Hüfte – sie wusste immer genau, wo ihr Holster saß -, wirbelte im nächsten Augenblick herum und ging geduckt in Schussposition. Ihre Glock zeigte in die Richtung, aus der das Geräusch gekommen war.

Am rechten Rand ihres Sichtfelds bemerkte sie Ron Pulaski, der sich soeben aufrichtete, erschrocken ihre Waffe anstarrte und sich fragte, was sie da machte.

Sechs Meter entfernt stand mit großen Augen Dennis Baker. Er trug Handschuhe und hielt eine kleine Pistole, offenbar eine Zweiunddreißger, auf Amelia gerichtet, während er noch an dem Schlitten zog. Sie sah, dass es sich um eine Autauga Mk II handelte, genau das Modell, das Rhyme bei dem Uhrmacher vermutete.

Baker war konsterniert und bekam im ersten Moment kein Wort heraus. »Ich hab was gehört«, sagte er dann. »Ich dachte, der Uhrmacher kommt zurück.«

»Sie haben abgedrückt.«

»Nein, nur durchgeladen.«

Neben ihm am Boden lag eine Patrone. Dafür gab es nur eine Erklärung: Er hatte zu schießen versucht und dann den Blindgänger ausgeworfen.

Baker nahm die kleine Zweiunddreißiger in die linke Hand und ließ die Rechte an seine Seite sinken. »Wir müssen vorsichtig sein. Ich glaube, er ist hier irgendwo.«

Sachs richtete ihre Pistole genau auf Bakers Brust.

»Tun Sie das nicht, Dennis«, sagte sie mit Blick auf seine Hüfte, wo seine Dienstwaffe steckte. »Ich werde schießen. Ich nehme an, Sie tragen unter dem Hemd eine Schutzweste. Mein erster Schuss wird Ihre Brust treffen, aber die nächsten beiden platziere ich höher. Das wird sehr unangenehm.«

»Ich… Sie verstehen nicht.« Er wurde panisch. »Sie müssen mir glauben.«

War das laut Kathryn Dance nicht einer der Schlüsselsätze, die auf eine Irreführung hindeuteten?

»Was ist hier los?«, fragte Pulaski.

»Bleiben Sie da, Ron«, befahl Sachs. »Beachten Sie nicht, was er sagt. Ziehen Sie Ihre Waffe.«

»Pulaski, sie dreht durch«, sagte Baker. »Da stimmt was nicht.«

Doch aus dem Augenwinkel sah Amelia, wie der Neuling seine Waffe zog und auf Baker richtete.

»Dennis, legen Sie die Zweiunddreißiger auf den Tisch. Dann holen Sie mit Daumen und Zeigefinger der linken Hand Ihre Dienstwaffe heraus, legen sie daneben, gehen fünf Schritte zurück und legen sich mit dem Gesicht nach unten auf den Boden. Okay? Haben Sie alles verstanden?«

»Sie begreifen nicht.«

»Das brauche ich auch nicht«, erwiderte sie ruhig. »Sie machen jetzt einfach nur, was ich Ihnen sage.«

»Aber…«

»Und zwar sofort.«

»Sie sind ja verrückt«, herrschte Baker sie an. »Seit Sie wissen, dass ich Sie wegen Ihres ehemaligen Freundes überprüft habe, haben Sie es auf mich abgesehen. Sie wollen mir was anhängen… Pulaski, Sie wird mich umbringen. Sie hat den Verstand verloren. Lassen Sie nicht zu, dass sie auch Ihnen eine Kugel verpasst.«

»Sie haben Detective Sachs’ Anordnungen gehört«, sagte Pulaski. »Falls es nötig sein sollte, werde ich Sie entwaffnen. Also, Sir, wie lautet Ihre Entscheidung?«

Mehrere Sekunden vergingen. Sie kamen ihnen wie Stunden vor. Niemand rührte sich.

»Scheiße.« Baker legte die beiden Pistolen auf den Tisch und ließ sich zu Boden sinken. »Sie stecken beide gewaltig in Schwierigkeiten.«

»Legen Sie ihm Handschellen an«, befahl Sachs.

Der verblüffte Neuling fesselte dem Mann die Hände auf den Rücken. Amelia gab ihm so lange Deckung.

»Durchsuchen Sie ihn.«

Sie nahm ihr Funkgerät. »Detective Fünf Acht Acht Fünf an Haumann. Kommen.«

»Was gibt’s? Kommen.«

»Die Lage hat sich geändert. Ich habe jemanden in Gewahrsam genommen und brauche eine Eskorte, die ihn nach unten bringt.«

»Was ist da los?«, fragte der ESU-Leiter. »Haben Sie den Täter erwischt?«

»Gute Frage«, antwortete sie und steckte ihre Waffe ein.

Nach dieser neuen Wendung des Falls begab sich eine weitere Person zu dem Bürogebäude in Midtown, wo Detective Dennis Baker anscheinend soeben versucht hatte, Amelia Sachs und Ron Pulaski zu ermorden.

Mit seinem Touchpad steuerte Lincoln Rhyme den roten Rollstuhl Modell Storm Arrow auf dem Bürgersteig zum Eingang des Hauses. Baker saß in Hand- und Fußfesseln auf der Rückbank eines nahen Streifenwagens. Sein Gesicht war kreidebleich. Er starrte ins Leere.

Anfangs hatte er noch behauptet, Sachs wolle es ihm wegen der Nick-Carelli-Angelegenheit heimzahlen. Daraufhin hatte Rhyme Kontakt zur Führungsetage aufgenommen und mit dem Verfasser der E-Mail gesprochen, einem hohen NYPD-Beamten. Wie sich herausstellte, war es Baker gewesen, der Besorgnis wegen einer möglichen Verbindung zwischen Sachs und einem korrupten Cop geäußert hatte, und die E-Mail stammte gar nicht von dem angeblichen Absender; Baker hatte sie selbst geschrieben. Die ganze Sache sollte ihm als Tarnung dienen, falls Sachs bemerkte, dass er ihr folgte oder Erkundigungen über sie einzog.

Nun erreichte Rhyme die Leitstelle, die Sellitto und Haumann unmittelbar neben dem Gebäude errichtet hatten. Er blieb stehen, und Sellitto beschrieb ihm, was im ersten Stock geschehen war. »Ich kapier’s nicht«, fügte der massige Detective hinzu. »Ich kapier’s einfach nicht.« Er rieb sich die kalten Hände und blickte zum klaren, windigen Himmel empor, als wäre ihm gerade erst bewusst geworden, dass sie einen der eisigsten Monate seit Beginn der Wetteraufzeichnungen erlebten. Wenn er sich in einen Fall verbiss, trat für ihn alles andere in den Hintergrund.

»Hatte er etwas bei sich?«, fragte Rhyme.

»Nur die Zweiunddreißiger und Latexhandschuhe«, sagte Pulaski. »Und ein paar persönliche Habseligkeiten.«

Gleich darauf kam Amelia Sachs hinzu und brachte einen Karton, in dem ein Dutzend Beweismitteltüten lag. Sie hatte Bakers Wagen untersucht. »Das wird immer besser, Rhyme. Sieh dir das an.« Sie zeigte ihm und Sellitto nacheinander alle Tüten: Kokain, fünfzigtausend Dollar in bar, einige alte Kleidungsstücke sowie Belege aus Clubs und Bars in Manhattan, darunter auch die St. James Tavern. Eine der Tüten schien nichts zu enthalten. Bei genauerem Hinsehen konnte Rhyme jedoch feine Fasern erkennen.

»Teppich?«, fragte er.

»Ja. Braun.«

»Ich wette, sie passen zu denen aus dem Explorer.«

Noch eine Verbindung zum Uhrmacher.

Rhyme nickte und starrte die Plastiktüte an, die sich im kalten Wind kräuselte. Er verspürte jene plötzliche Zufriedenheit, die sich einstellte, wenn die Teile des Puzzles allmählich zusammenpassten. Dann drehte er sich dem Streifenwagen zu, in dem Baker saß, und rief durch das halb geöffnete Fenster: »Wann wurden Sie ins Eins Eins Acht versetzt?«

Der Mann erwiderte den Blick des Kriminalisten. »Leck mich. Erwartet ihr etwa, dass ich mit einem von euch Arschlöchern rede? Das ist doch alles Scheiße. Jemand hat mir den ganzen Kram untergeschoben.«

»Ruf die Personalabteilung an«, wandte Rhyme sich an Sellitto. »Ich möchte seine bisherigen Dienststellen wissen.«

Sellitto telefonierte kurz. »Bingo«, sagte er dann. »Er war zwei Jahre im Eins Eins Acht. Bei den Rauschgiftfahndern und der Mordkommission. Vor drei Jahren wurde er befördert und kam ins Big Building.«

»Woher kennen Sie Duncan?«

Baker lehnte sich zurück und starrte wieder stur geradeaus.

»Tja, was für eine hübsche kleine Kommassation unserer Fälle«, sagte Rhyme vergnügt.

»Komma was?«, fragte Sellitto.

»Kommassation. Eine Zusammenlegung, Lon. Eine Verschmelzung. Machst du keine Kreuzworträtsel?«

Sellitto ächzte auf. »Welche Fälle meinst du?«

»Das ist doch wohl klar. Sachs’ Eins-Eins-Acht-Fall und die Uhrmacher-Geschichte. Die waren keineswegs getrennt. Lediglich die gegenüberliegenden Schneiden ein und derselben Messerklinge, könnte man sagen.« Die Metapher gefiel ihm.

»Sein Fall« und der »andere Fall«…

»Könntest du das etwas näher erläutern?«

War das wirklich nötig?

Amelia Sachs kam ihm zuvor. »Baker ist in die Korruptionsfälle im Eins Eins Acht verwickelt. Er hat den Uhrmacher – vielmehr Duncan – angeheuert, um mich auszuschalten, weil ich ihm langsam zu gefährlich wurde.«

»Was praktisch beweist, dass tatsächlich etwas faul im Staate Dänemark ist.«

Diesmal hatte Pulaski das Brett vor dem Kopf. »Dänemark? Das in Europa?«

»Das bei Shakespeare, Ron«, sagte der Kriminalist ungehalten. Und als der junge Beamte nur verständnislos grinste, gab Rhyme es auf.

Sachs sprang erneut für ihn ein. »Er meint, es ist der Beweis, dass es im Eins Eins Acht umfassende Fälle von Bestechung gegeben hat. Offenbar tut man dort mehr, als für irgendeine Bande aus Baltimore oder Bay Ridge die Ermittlungen zu behindern.«

Rhyme schaute beiläufig zu dem Bürogebäude und nickte. Die Kälte und der Wind machten ihm nichts aus. Es gab weiterhin diverse offene Fragen. Rhyme war sich zum Beispiel nicht sicher, ob Vincent Reynolds ein Partner des Uhrmachers gewesen oder nur von dem Mann benutzt worden war.

Sie wussten zudem nicht, wo das illegal kassierte Geld steckte. »Wer ist der Kontakt in Maryland?«, fragte er. »Mit wem arbeiten Sie zusammen? Mit dem organisierten Verbrechen oder jemand anderem?«

»Sind Sie taub?«, wetterte Baker. »Ich sage kein verdammtes Wort mehr.«

»Bringt ihn weg«, wies Sellitto die uniformierten Beamten an, die neben dem Wagen standen. »Buchtet ihn vorerst wegen vorsätzlicher tätlicher Bedrohung ein. Wir werden die Liste später noch erweitern.«

Als sie dem Streifenwagen nachblickten, schüttelte Sellitto den Kopf. »O Mann«, murmelte er. »Was für ein Glück.«

»Glück?«, knurrte Rhyme und erinnerte sich, dass er vor kurzem etwas ganz Ähnliches gesagt hatte.

»Ja, dass Duncan nicht noch mehr Opfer umgebracht hat. Und hier auch – Amelia saß für ihn wie auf dem Präsentierteller. Falls diese Patrone nicht versagt hätte…« Er verstummte, bevor er sich die nur knapp vermiedene Tragödie genauer ausmalen konnte.

Lincoln Rhyme glaubte an Glück ebenso sehr wie an Gespenster und fliegende Untertassen. Er wollte fragen, was zum Teufel denn Glück mit irgendetwas an diesem Fall zu tun habe, doch er sprach es nicht aus.

Glück…

Auf einmal schwirrte ihm ein Dutzend Gedanken gleichzeitig durch den Kopf, wie Bienen, die aus ihrem Stock ausschwärmten. Er runzelte die Stirn. »Das ist seltsam…« Seine Stimme erstarb. Schließlich flüsterte er: »Duncan.«

»Alles in Ordnung, Linc? Geht es dir gut?«

»Rhyme?«, fragte Sachs.

»Pssst.«

Er ließ den Rollstuhl sich langsam um die eigene Achse drehen, schaute in eine nahe Gasse und dann auf die Tüten und Schachteln mit den Beweisen, die Sachs gesichert hatte. Er lachte leise auf. »Holt Bakers Pistole«, befahl er.

»Seine Dienstwaffe?«, fragte Pulaski.

»Natürlich nicht. Die andere. Die Zweiunddreißiger. Wo ist sie? Beeilung!«

Pulaski fand die Pistole in einer der Plastiktüten. Er kam damit zurück.

»Zerlegt sie.«

»Ich?«, fragte der Neuling.

»Sachs.«

Sie breitete eine Kunststoffplane auf dem Gehweg aus, tauschte ihre Leder- gegen Latexhandschuhe, nahm die Waffe innerhalb weniger Sekunden auseinander und legte die Einzelteile auf den Boden.

»Lass mich die Teile eines nach dem anderen sehen.«

Sie hielt sie ihm hin. Ihre Blicke trafen sich. »Interessant«, sagte Sachs.

»Okay. Grünschnabel?«

»Ja, Sir?«

»Ich will mit dem Gerichtsmediziner sprechen. Machen Sie ihn für mich ausfindig.«

»Äh, gern. Soll ich ihn anrufen?«

Rhymes lang gezogener Seufzer ließ seinen Atem in einem Dampfstrahl entweichen. »Sie könnten ihm ein Telegramm schicken, und Sie könnten ihm unter seinem Balkon ein Ständchen bringen. Aber ich möchte wetten, am schnellsten geht es, wenn Sie… Ihr… Telefon… benutzen. Und lassen Sie sich nicht abwimmeln. Es ist dringend.«

Der junge Mann zückte sein Mobiltelefon und wählte eine Nummer.

»Linc«, sagte Sellitto, »was hast du…«

»Und du musst auch etwas für mich erledigen, Lon.«

»Ja? Was?«

»Auf der anderen Straßenseite steht ein Mann und beobachtet uns. An der Einmündung der Gasse.«

Sellitto wandte sich um. »Ich sehe ihn.« Der Mann war schlank, trug trotz der Dunkelheit eine Sonnenbrille, eine Mütze und außerdem Jeans und eine Lederjacke. »Der kommt mir irgendwie bekannt vor.«

»Bitte ihn doch zu uns. Ich würde ihm gern ein paar Fragen stellen.«

Sellitto lachte. »Kathryn Dance hat wohl mächtig Eindruck auf dich gemacht, Linc. Ich dachte, du traust Zeugen nicht.«

»Oh, ich schätze, in diesem Fall sollte ich ruhig mal eine Ausnahme machen.«

Der stämmige Detective zuckte die Achseln. »Wer ist er?«

»Ich könnte mich irren«, sagte Rhyme in dem Tonfall eines Mannes, der das für sich eigentlich ausschloss, »aber ich glaube, er ist der Uhrmacher.«

 … Zweiunddreißig

[image: 033]

Gerald Duncan saß neben Sachs und Sellitto auf dem Bordstein. Sie hatten ihm Handschellen angelegt und ihm die Mütze, die Sonnenbrille, mehrere Paar beigefarbener Handschuhe, eine Brieftasche und ein blutiges Teppichmesser abgenommen.

Im Gegensatz zu Dennis Baker blieb er ruhig und freundlich – obwohl drei Beamte gleichzeitig ihn zu Boden gerissen, durchsucht und gefesselt hatten, darunter Sachs, eine Frau, die nicht unbedingt für ihre Sanftheit bekannt war, wenn es um Festnahmen ging, erst recht nicht bei Tätern wie diesem.

Sein Führerschein aus Missouri bestätigte seine Identität. Die Adresse lag in St. Louis.

»O Mann«, sagte Sellitto. »Wie, zum Teufel, hast du ihn entdeckt?«

Rhyme war zu seiner Schlussfolgerung über die Identität des Mannes auf weit weniger wundersame Weise gelangt, als es den Anschein hatte. Schon bevor der Mann in der Gasse ihm aufgefallen war, hatte er vermutet, der Uhrmacher könne sich noch vor Ort aufhalten.

»Ich hab ihn«, sagte Pulaski. »Den Gerichtsmediziner.«

Rhyme beugte seinen Kopf zu dem Telefon vor, das der Neuling ihm hinhielt, und sprach kurz mit dem Arzt. Der Mann konnte mit einigen sehr interessanten Informationen aufwarten. Rhyme dankte ihm und nickte; Pulaski unterbrach die Verbindung. Der Kriminalist fuhr mit seinem Storm Arrow näher an Duncan heran.

»Sie sind Lincoln Rhyme«, sagte der Gefangene, als sei es ihm eine Ehre, den Kriminalisten kennen zu lernen.

»Ganz recht. Und Sie sind, ich zitiere, der Uhrmacher.«

Der Mann lachte wissend auf.

Rhyme nahm ihn genauer in Augenschein. Er wirkte erschöpft, aber auch irgendwie zufrieden – sogar versöhnlich.

»Also«, sagte Rhyme mit einem seltenen Lächeln. »Wer war er wirklich? Der Tote in der Gasse. Wir könnten die Karteien sämtlicher Verwaltungsbehörden nach einem Theodore Adams auf den Kopf stellen, aber das wäre reine Zeitverschwendung, oder?«

Duncan nickte anerkennend. »Das haben Sie auch durchschaut?«

»Was ist mit Adams?«, fragte Sellitto. Dann wurde ihm klar, dass es noch viel weitreichendere Fragen zu klären galt. »Was geht hier vor sich, Linc?«

»Ich befrage unseren Verdächtigen zu dem Mann, den wir gestern Morgen mit zerquetschtem Hals in der Gasse gefunden haben. Ich möchte wissen, wer er war und wie er gestorben ist.«

»Dieses Arschloch hat ihn ermordet«, sagte Sellitto.

»Nein, hat er nicht. Ich habe soeben mit dem Gerichtsmediziner gesprochen. Sein Bericht ist noch nicht fertig, aber er hat mir die vorläufigen Ergebnisse verraten. Das Opfer ist am Montag um siebzehn oder achtzehn Uhr gestorben, nicht um dreiundzwanzig Uhr. Der Tod ist unverzüglich eingetreten, und zwar durch massive innere Verletzungen infolge eines Autounfalls oder Sturzes aus größerer Höhe. Die zerquetschte Kehle hatte nichts damit zu tun. Als die Leiche am nächsten Morgen gefunden wurde, war sie steif gefroren, also konnte der Arzt vor Ort weder die Ursache noch den Zeitpunkt des Todes ermitteln.« Rhyme hob eine Augenbraue. »Also, Mr. Duncan. Wer und wie?«

»Der arme Teufel ist bei einem Autounfall in Westchester ums Leben gekommen. Er heißt James Pickering.«

»Reden Sie weiter«, drängte Rhyme. »Und vergessen Sie nicht, wir sind ganz wild auf ein paar Antworten.«

»Ich habe durch den Polizeifunk von dem Unfall erfahren. Der Tote wurde in den Kühlraum des Bezirkskrankenhauses gebracht. Dort habe ich die Leiche gestohlen.«

»Ruf im Krankenhaus an«, sagte Rhyme zu Sachs.

Sie nahm ihr Telefon. Nach einem kurzen Gespräch berichtete sie: »Ein einunddreißigjähriger Mann namens James Pickering wollte gegen siebzehn Uhr am Montagnachmittag zu Fuß den Bronx River Parkway überqueren. Er ist auf einer gefrorenen Pfütze ausgerutscht, wurde von einem Wagen erfasst und war sofort tot. Die Leiche wurde ins Krankenhaus gebracht und ist dort verschwunden. Man hat vermutet, sie sei versehentlich an eine andere Klinik geschickt worden, konnte sie aber nirgendwo finden. Die nächsten Angehörigen sind nicht allzu begeistert, wie ihr euch denken könnt.«

»Das tut mir leid«, sagte Duncan und sah tatsächlich bekümmert aus. »Aber ich hatte keine andere Wahl. Seine persönliche Habe befindet sich in meinem Besitz. Ich werde sie selbstverständlich zurückgeben und außerdem für die Bestattungskosten aufkommen.«

»Was ist mit den Visitenkarten und den Sachen aus der Brieftasche, die wir bei dem Toten gefunden haben?«, fragte Sachs.

»Alles gefälscht.« Duncan nickte. »Einer genaueren Untersuchung würde das Zeug nicht standhalten, aber ich musste die Ermittlungen auch bloß für einige Tage in die Irre führen.«

»Sie haben den Toten entwendet, ihn in die Gasse gefahren und ihm eine Eisenstange auf den Hals gelegt, damit es so aussehen würde, als sei er langsam gestorben.«

Ein Nicken.

»Dann haben Sie die Uhr und die Nachricht zurückgelassen.«

»Richtig.«

»Und der Pier an der Zweiundzwanzigsten Straße?«, fragte Lon Sellitto. »Was ist mit dem Mann, den Sie dort ermordet haben?«

Rhyme sah zu Duncan. »Ist Ihre Blutgruppe AB-positiv?«

Duncan lachte. »Sie sind gut.«

»Es hat auf dem Pier nie ein Opfer gegeben, Lon. Das war sein eigenes Blut.« Rhyme musterte den Verdächtigen von oben bis unten. »Sie haben die Nachricht und die Uhr auf dem Pier platziert und dann Ihr eigenes Blut auf die Planken und die Jacke geschüttet – die Sie in den Fluss geworfen haben. Die Kratzspuren stammen ebenfalls von Ihnen. Woher hatten Sie so viel Blut? Haben Sie es selbst gesammelt?«

»Nein, ich habe es mir nach und nach in einem Krankenhaus in New Jersey abnehmen lassen. Ich habe behauptet, ich wolle für eine bevorstehende Operation einen Vorrat an Eigenblut anlegen.«

»Deshalb auch das Antikoagulans.« Gelagertes Blut wird normalerweise mit einem gerinnungshemmenden Mittel versehen, damit es keine Klumpen bildet.

Duncan nickte. »Ich habe mich schon gefragt, ob Sie das feststellen würden.«

»Und der Fingernagel?«, fragte Rhyme.

Duncan streckte seinen Ringfinger aus. Das Ende des Nagels fehlte. Er hatte es sich selbst abgetrennt. »Und Vincent hat Ihnen sicherlich von einem jungen Mann erzählt, den ich angeblich in der Nähe der Kirche getötet habe«, fügte er hinzu. »In Wahrheit habe ich ihn nicht angerührt. Das Blut auf dem Teppichmesser und einer Zeitung in einem der Müllcontainer – falls er noch nicht geleert wurde – ist meines.«

»Wie kam es dazu?«, fragte Rhyme.

»Es war ein heikler Moment. Vincent hat gedacht, der Junge habe sein Messer gesehen. Also musste ich so tun, als würde ich ihn ermorden. Andernfalls hätte Vincent mir gegenüber vielleicht Verdacht geschöpft. Ich bin ihm um die Ecke gefolgt, in eine Gasse abgebogen, habe mich selbst in den Arm geschnitten und etwas Blut auf dem ganzen Teppichmesser verteilt.« Er zeigte ihnen eine frische Wunde an seinem Unterarm. »Sie können ja einen Gentest machen.«

»Oh, keine Sorge, das werden wir…« Ihm kam ein anderer Gedanke. »Und der Wagen? Sie haben niemanden umgebracht, um an den Buick zu kommen, nicht wahr?« Der Polizei lagen keine diesbezüglichen Meldungen vor – weder über einen vermissten Studenten in Chelsea noch über eine Person, die im Zuge eines Autodiebstahls irgendwo in der Stadt ermordet worden war.

Lon Sellitto sah sich genötigt, noch einmal nachzuhaken: »Was, zum Teufel, geht hier vor?«

»Er ist kein Serienmörder«, sagte Rhyme. »Er ist überhaupt kein Mörder. Er hat sich lediglich viel Mühe gegeben, wie einer zu erscheinen.«

»Ihre Frau ist nicht bei einem Unfall gestorben?«, fragte Sellitto.

»Ich war nie verheiratet.«

»Wie sind Sie darauf gekommen?«, wandte Pulaski sich an Rhyme.

»Durch etwas, das Lon gesagt hat.«

»Ich?«

»Zunächst mal hast du seinen Namen erwähnt. Duncan.«

»Und? Den kannten wir doch.«

»Genau. Weil Vincent Reynolds ihn uns verraten hat. Aber Mr. Duncan ist jemand, der rund um die Uhr Handschuhe trägt, damit er keine Fingerabdrücke hinterlässt. Er ist viel zu vorsichtig, um seinen Namen einer Person wie Vincent anzuvertrauen – es sei denn, es wäre ihm egal, dass wir herausfinden, wer er ist.

Dann hast du gesagt, wir hätten Glück gehabt, dass er die letzten Opfer und Amelia nicht getötet hat. Im ersten Moment war ich sauer. Aber dann habe ich darüber nachgedacht. Du hattest Recht. Genau genommen haben wir keines der Opfer gerettet. Diese Floristin? Joanne? Sicher, ich bin darauf gekommen, dass er es auf sie abgesehen hatte, aber sie ist diejenige, die den Notruf gewählt hat, nachdem sie in ihrer Werkstatt ein Geräusch gehört hatte – ein Geräusch, das er wahrscheinlich mit Absicht verursacht hat.«

»Stimmt«, bestätigte Duncan. »Und ich habe eine Rolle Draht auf dem Boden liegen lassen, damit die Frau merken würde, dass jemand dort eingedrungen ist.«

»Bei Lucy, der Soldatin in Greenwich Village, wurde uns von einem anonymen Zeugen telefonisch ein Einbruch gemeldet«, sagte Sachs. »Aber das war gar kein Zeuge, richtig? Sie haben selbst angerufen.«

»Ich habe Vincent erzählt, jemand auf der Straße habe den Notruf gewählt. Aber das war ich selbst, von einem Münzfernsprecher aus.«

Rhyme nickte in Richtung des Bürogebäudes hinter ihnen. »Und der Feuerlöscher war auch nur Tarnung, nehme ich an.«

»Der ist völlig harmlos. Ich habe etwas Alkohol auf die Außenseite geschüttet, aber gefüllt ist er mit Wasser.«

Sellitto rief das Sechste Revier an, wo das Bombenräumkommando des NYPD stationiert war. Das Gespräch dauerte nur wenige Sekunden. »Leitungswasser.«

»Genau wie die Pistole, die Sie Baker gegeben haben und mit der er Sachs ermorden wollte.« Rhyme schaute zu der zerlegten Zweiunddreißiger. »Ich habe es gerade überprüft – die Spitze des Schlagbolzens ist abgebrochen.«

»Außerdem ist der Lauf verstopft. Sehen Sie selbst«, sagte Duncan zu Sachs. »Und ich wusste, dass er nicht seine Dienstwaffe benutzen konnte, denn das hätte ihn mit Ihrem Tod in Verbindung gebracht.«

»Okay«, rief Sellitto dazwischen. »Mir reicht’s. Würde mir bitte jemand eine Erklärung liefern.«

Rhyme zuckte die Achseln. »Ich kann uns nur bis hierhin bringen, Lon. Es liegt bei Mr. Duncan, das Bild zu vervollständigen. Ich vermute, das hat er von vornherein vorgehabt. Deshalb hat er die Show auch von seinem Logenplatz auf der anderen Straßenseite aus verfolgt.«

Duncan nickte. »Sie treffen den Nagel auf den Kopf, Detective Rhyme.«

»Ich bin nicht mehr offiziell im Dienst«, korrigierte der Kriminalist ihn.

»Alles, was ich getan habe, hat auf diesen Punkt zugesteuert – und ja, ich habe es sehr genossen, dabei zuzusehen, wie dieser Schweinehund Dennis Baker verhaftet und ins Gefängnis geschleift wurde.«

»Nur weiter.«

Duncans Miene verfinsterte sich. »Vor einem Jahr war ich geschäftlich hier in der Stadt – mir gehört eine Firma, die als Leasinggeber Industrieanlagen verpachtet. Ich habe mit einem Freund zusammengearbeitet – meinem besten Freund. Vor zwanzig Jahren in der Armee hat er mir mal das Leben gerettet. Wir haben den ganzen Tag mit der Ausarbeitung verschiedener Dokumente zugebracht und sind dann in unsere Hotels gefahren, um uns vor dem Abendessen umzuziehen. Aber er ist nicht aufgetaucht. Ich fand heraus, dass man ihn erschossen hatte. Die Polizei sagte, es sei ein Raubüberfall gewesen. Aber irgendetwas war faul. Ich meine, wie oft schießt ein Straßenräuber seinem Opfer einfach so zweimal in die Stirn?«

»Oh, während der Ausführung von Raubüberfällen kommt es nur höchst selten zu tödlichen Schussverletzungen, wenn man den neuesten Statistiken Glauben schenken…« Pulaskis Stimme erstarb unter Rhymes frostigem Blick.

Duncan fuhr fort. »Wie dem auch sei, bei unserem letzten Treffen hat mein Freund mir etwas Seltsames erzählt. Er sagte, er sei am Vorabend in einem Club in Downtown gewesen. Als er den Laden verließ, hätten zwei Polizisten ihn beiseite genommen und gesagt, sie hätten gesehen, wie er Drogen gekauft habe. Was totaler Blödsinn war. Er nahm keine Drogen, das weiß ich mit Sicherheit. Er wusste, dass man ihn erpressen wollte, und hat verlangt, mit einem Vorgesetzten der Männer zu sprechen. Und er drohte, sich an höherer Stelle zu beschweren. In dem Moment kamen einige andere Leute aus dem Club, und die Polizisten ließen von ihm ab. Am nächsten Tag wurde er erschossen.

Das konnte kein Zufall sein. Ich bin mehrmals in diesen Club gegangen und habe Fragen gestellt. Es hat mich fünftausend Dollar gekostet, aber am Ende fand ich jemanden, der mir erzählt hat, dass Dennis Baker und manche seiner Kollegen einen Erpresserring aufgezogen hatten.«

Duncan erläuterte das Prinzip, wohlhabenden Geschäftsleuten oder ihren Kindern Drogen unterzuschieben und dann die Anzeigen gegen Zahlung hoher Bestechungsgelder wieder fallen zu lassen.

»Die fehlenden Drogen aus dem Eins Eins Acht«, sagte Pulaski.

Sachs nickte. »Nicht genug, um sie zu verkaufen, aber ausreichend, um sie immer wieder als falsche Beweise einzusetzen.«

»Ich habe gehört, ihr Treffpunkt sei irgendeine Kneipe in Lower Manhattan«, fügte Duncan hinzu.

»Die St. James Tavern?«

»Genau, das war’s. Dort treffen sie sich im Anschluss an ihre Schichten.«

»Ihr Freund. Der, der ermordet wurde«, sagte Rhyme. »Wie hat er geheißen?«

Duncan nannte ihnen den Namen, und Sellitto rief beim Morddezernat an. Es stimmte. Der Mann war im Zuge eines angeblichen Raubüberfalls erschossen worden, und man hatte nie einen Täter verhaftet.

»Ich habe meinen Kontaktmann aus dem Club benutzt – und ihm dafür viel Geld gezahlt -, um einigen Leuten vorgestellt zu werden, die Baker kannten. Ich gab mich als Profikiller aus und bot meine Dienste an. Eine Zeit lang hörte ich nichts. Ich dachte schon, er sei entweder aufgeflogen oder auf den Pfad der Tugend zurückgekehrt, und ich würde ihn nie zu fassen bekommen. Es war frustrierend. Dann aber hat Baker mich angerufen und ein Treffen vereinbart. Wie sich herausstellte, hatte er mich überprüft, um herauszufinden, ob man mir vertrauen könne. Offenbar war er mit dem Ergebnis zufrieden. Er wollte mir nicht allzu viele Details verraten, aber er sagte, eines seiner geschäftlichen Arrangements sei gefährdet. Er und ein anderer Cop hätten sich kürzlich um ein paar ›Problemfälle‹ gekümmert.«

»Hat er jemanden namens Creeley oder Sarkowski erwähnt?«, fragte Sachs.

»Er hat keine Namen genannt, aber es war klar, dass er davon sprach, Menschen umgebracht zu haben.«

Sachs schüttelte besorgt den Kopf. »Es hat mich schon genug aufgeregt, dass manche der Cops aus dem Eins Eins Acht sich von Gangstern bestechen lassen könnten. Und dabei haben sie selbst die Morde begangen.«

Rhyme sah sie an. Er wusste, dass sie automatisch an Nick Carelli denken würde. Und an ihren Vater.

Duncan fuhr fort. »Dann sagte Baker, es gebe ein neues Problem. Es müsste noch jemand beseitigt werden, eine Polizistin. Aber sie könnten das nicht selbst erledigen – falls diese Frau starb, würde jeder wissen, dass es mit ihren Ermittlungen zu tun hätte, und man würde nur umso angestrengter nachforschen. Ich kam auf die Idee, mich als Serienmörder aufzuführen. Und ich ließ mir einen Namen einfallen – der Uhrmacher.«

»Deshalb konnten wir bei den Uhrmacherorganisationen nichts finden«, sagte Sellitto. Es war nirgendwo ein Gerald Duncan bekannt.

»Richtig. Ich habe mir diese Figur ausgedacht. Und ich brauchte jemanden, der Ihnen Informationen zuspielen und Sie davon überzeugen würde, dass ich tatsächlich ein Psychopath sei. Daher habe ich mir Vincent Reynolds gesucht. Dann fingen wir mit den vermeintlichen Morden an. Die ersten beiden habe ich allein vorgetäuscht, während Vincent noch an seinem Arbeitsplatz saß. Die anderen – als er dabei war – habe ich dann absichtlich verpfuscht.

Ich musste dafür sorgen, dass Sie die Schachtel Patronen finden würden, die das Bindeglied zwischen dem Uhrmacher und Baker darstellen sollte. Ursprünglich wollte ich sie irgendwo verlieren. Aber« – Duncan lachte auf – »wie sich herausstellte, war das nicht nötig. Sie wussten von dem Geländewagen und hätten uns beinahe gekriegt.«

»Also das war der Grund dafür, dass Sie die Munition zurückgelassen haben.«

»Ja. Das Buch ebenfalls.«

Rhyme fiel noch etwas ein. »Der Beamte, der das Parkhaus untersucht hat, sagte, es sei ihm merkwürdig vorgekommen, dass der Wagen weder versteckt worden sei noch in der Nähe eines Ausgangs stehe. Sie wollten sichergehen, dass wir den Explorer auf jeden Fall finden.«

»Genau. Und all die anderen angeblichen Verbrechen führten einfach nur zu diesem hier – damit Sie Baker auf frischer Tat bei einem Mordversuch erwischen konnten. Als Folge davon würden Sie vermutlich seinen Wagen und sein Haus durchsuchen und genug Beweismaterial gegen ihn finden.«

»Was ist mit dem Gedicht? ›Der Kalte Vollmond…‹«

»Das habe ich selbst geschrieben.« Duncan lächelte. »An mir ist nicht unbedingt ein Poet verloren gegangen. Aber es hat ausreichend schaurig geklungen, um seinen Zweck zu erfüllen.«

»Wieso haben Sie sich ausgerechnet diese Leute als Opfer ausgesucht?«

»Das habe ich gar nicht. Ich habe die Orte ausgewählt, weil sie uns eine schnelle Flucht gestatten würden. Bei dem letzten Opfer, der Frau hier, waren die Lage und Raumaufteilung ihres Büros entscheidend, um Baker ans Messer zu liefern.«

»Alles aus Rache für Ihren Freund?«, fragte Sachs. »Viele andere hätten Baker einfach selbst getötet.«

»Ich könnte nie jemandem ein Haar krümmen«, versicherte Duncan aufrichtig. »Ich wäre dazu nicht in der Lage. Womöglich lege ich die Gesetze ein wenig großzügig aus – und ich räume ein, dass ich hier ein paar Straftaten begangen habe. Doch es gab dabei keine Opfer. Ich habe nicht mal die Wagen gestohlen; Baker hat sie besorgt – von einem Verwahrplatz der Polizei.«

»Wer war diese Frau, die sich als Schwester des ersten Opfers ausgegeben hat?«, fragte Sachs.

»Eine Freundin, die ich um ihre Unterstützung gebeten habe. Vor ein paar Jahren habe ich ihr viel Geld geliehen, und sie konnte es mir nie zurückzahlen. Also war sie bereit, mir zu helfen.«

»Und das Mädchen, das mit ihr im Auto saß?«, fragte Sachs.

»Das war tatsächlich ihre Tochter.«

»Wie heißt die Frau?«

Er lächelte wehmütig. »Das bleibt mein Geheimnis. Ich habe es ihr versprochen. Das Gleiche gilt für den Mann aus dem Club, der den Kontakt zu Baker hergestellt hat. Es war Teil der Vereinbarung, und ich halte mich daran.«

»Wer außer Baker ist noch in die Erpressungen des Eins Eins Acht verwickelt?«

Duncan schüttelte bedauernd den Kopf. »Ich wünschte, ich könnte es Ihnen sagen. Ich will, dass diese Leute genau wie Baker hinter Gittern landen, und ich habe versucht, es herauszufinden, aber er wollte partout nicht darüber reden. Ich habe allerdings den Eindruck, dass außer den Beamten des Reviers noch jemand seine Finger im Spiel hat.«

»Eine weitere Person?«

»Ja. Jemand ziemlich weit oben.«

»Aus Maryland oder mit Verbindungen dorthin?«, fragte Sachs.

»Das hat er mir gegenüber nie erwähnt. Er hat mir zwar vertraut, aber nur bis zu einem gewissen Punkt. Ich glaube nicht, dass er sich Sorgen gemacht hat, ich könnte ihn verraten; es kam mir eher so vor, als nehme er an, ich würde gierig werden und mich in seine Geschäfte einmischen. Es schien um richtig viel Geld zu gehen.«

Eine dunkle Limousine hielt an der Absperrung. Ein schlanker Mann mit schütterem Haar und einem dünnen Mantel stieg aus und gesellte sich zu Rhyme und den anderen. Er war einer der erfahrensten stellvertretenden Bezirksstaatsanwälte. Rhyme hatte in seinen Prozessen schon mehrmals als Zeuge der Anklage ausgesagt. Der Kriminalist nickte ihm grüßend zu, und Sellitto fasste die neuesten Erkenntnisse zusammen.

Der Staatsanwalt lauschte der bizarren Wendung, die dieser Fall genommen hatte. Die meisten Täter, mit denen er es zu tun bekam, waren dämliche Tony-Soprano-Typen oder sogar noch dümmere Junkies und Schläger. Er wirkte belustigt, einen brillanten Verbrecher vor sich zu sehen – dessen Delikte offenbar nicht annähernd so schwerwiegend waren wie befürchtet. Weitaus mehr als ein Serienmörder interessierte ihn die karrierefördernde Aussicht, korrupte Polizisten wegen Mordes und Erpressung vor Gericht stellen zu können.

»Läuft irgendwas hiervon über das IAD?«, fragte er Sachs.

»Nein. Das ist allein mein Fall.«

»Wer hat das bewilligt?«

»Flaherty.«

»Inspector Flaherty? Die Leiterin der Operations Division?«

»Genau.«

Er stellte weitere Fragen und machte sich Notizen in akkurater Handschrift. Nach fünf Minuten hielt er inne. »Okay, wir haben hier Einbrüche, unbefugtes Betreten… aber alles nicht zum Zwecke eines Diebstahls oder gar Mordes.« Duncan hatte sich einige Male unerlaubt Zutritt verschafft, mehr nicht.

Der Staatsanwalt fuhr fort. »Die widerrechtliche Aneignung von menschlichen Überresten…«

»Ich habe sie mir nur geliehen. Ich hatte nie vor, die Leiche zu behalten«, erinnerte Duncan ihn.

»Nun, die Entscheidung darüber obliegt ohnehin den Behörden von Westchester. Aber da wäre noch die Behinderung und sogar aktive Störung der polizeilichen Ermittlungen…«

Duncan runzelte die Stirn. »Obwohl man argumentieren könnte, dass es überhaupt keinen Mord gegeben hat. Infolgedessen wären die polizeilichen Ermittlungen überflüssig gewesen und ihre Behinderung eine rein akademische Frage.«

Rhyme kicherte.

Der Staatsanwalt hingegen ignorierte den Kommentar. »Der Besitz einer Schusswaffe…«

»Der Lauf war verstopft und die Pistole daher nicht funktionsfähig«, wandte Duncan ein.

»Was ist mit den gestohlenen Fahrzeugen? Woher kamen die?«

Duncan erklärte ihm, Baker habe die Autos von einem polizeilichen Verwahrplatz in Queens entwendet. Er wies auf seine persönliche Habe, zu der auch ein Wagenschlüssel gehörte. »Der Buick steht nicht weit von hier geparkt. An der Einunddreißigsten Straße. Baker hat ihn besorgt, am gleichen Ort wie den Explorer.«

»Wie haben Sie die Fahrzeuge übernommen? War noch jemand daran beteiligt?«

»Baker und ich sind gemeinsam hingefahren und haben sie abgeholt. Sie standen auf dem Parkplatz eines Restaurants. Baker hat gesagt, er würde dort ein paar Leute kennen.«

»Hat er die Namen genannt?«

»Nein.«

»Welches Restaurant war das?«

»Irgendein griechischer Imbiss. Auf den Namen habe ich nicht geachtet. Wir haben den Vier-fünfundneunzig genommen. Nach dem Midtown Tunnel sind wir nur ungefähr zehn Minuten auf dem Freeway gewesen. Ich weiß nicht mehr, wie die Ausfahrt hieß, aber wir mussten links abbiegen.«

»Nach Norden«, sagte Sellitto. »Wir lassen das überprüfen. Vielleicht hat Baker außerdem mit konfiszierten Fahrzeugen gehandelt.«

Der Staatsanwalt schüttelte den Kopf. »Ich hoffe, Ihnen sind die Konsequenzen bewusst. Nicht nur die Vergehen – Ihnen stehen Zivilklagen wegen der polizeilichen Einsatzkosten bevor. Es dürfte mindestens um eine hohe fünfstellige Summe gehen, falls Sie Pech haben, sogar um mehrere hunderttausend Dollar.«

»Damit habe ich kein Problem. Ich habe mich vorher über die Gesetzeslage sowie den möglichen Strafrahmen informiert und bewusst eine Haftstrafe in Kauf genommen, um Baker zu entlarven. Aber ich hätte nichts von alldem riskiert, falls dadurch Unschuldige in Gefahr geraten wären.«

»Das stimmt nicht ganz«, warf Sellitto ein. »Bei der Arbeit im Parkhaus wurde Pulaski angegriffen. Er hätte getötet werden können.«

Duncan lachte. »Nein, nein, ich bin derjenige, der ihn gerettet hat. Als wir den Explorer verlassen haben und aus dem Parkhaus gelaufen sind, ist mir dieser Obdachlose aufgefallen. Er sah gefährlich aus, und er hatte einen Knüppel oder Radschlüssel in der Hand. Nachdem Vincent und ich uns getrennt hatten, bin ich zurückgekehrt, um sicherzustellen, dass er niemanden verletzen würde. Als er auf Sie« – Duncan sah dabei Pulaski an – »losgegangen ist, habe ich eine Radkappe aus dem Müll gezogen und gegen die Wand geworfen, damit Sie sich umdrehen und ihn sehen würden.«

Der Neuling nickte. »So war es. Ich dachte, der Kerl wäre gestolpert und hätte das Geräusch selbst verursacht. Jedenfalls war ich rechtzeitig gewarnt. Und da lag später tatsächlich eine alte Radkappe.«

»Und Vincent?«, fuhr Duncan fort. »Ich habe dafür gesorgt, dass er keiner Frau zu nahe getreten ist. Ich war es, der ihn ausgeliefert hat. Ich habe den Notruf gewählt und ihn gemeldet. Das kann ich beweisen.« Er beschrieb genau, unter welchen Umständen der Vergewaltiger gefasst worden war – was belegte, dass der ursprüngliche Anruf von ihm stammen musste.

Der Staatsanwalt sah aus, als habe er eine kleine Pause nötig. Er musterte seine Notizen, dann Duncan und rieb sich die Ohren. Sie waren in der Kälte leuchtend rot angelaufen. »Ich muss das mit dem Oberstaatsanwalt besprechen.« Er wandte sich an die beiden Detectives, die er von der Police Plaza herbestellt hatte. »Bringen Sie den Mann ins Big Building. Und bewachen Sie ihn gut – vergessen Sie nicht, er liefert uns Straftäter aus unseren eigenen Reihen. Jemand könnte versucht sein, ihn zu erschießen.«

Die beiden halfen Duncan auf die Beine.

»Warum sind Sie nicht einfach zu uns gekommen und haben uns alles erzählt?«, fragte Amelia Sachs. »Sie hätten die Treffen mit Baker auch heimlich auf Band aufnehmen können. Dann wäre dieses ganze Theater überflüssig gewesen.«

Duncan lachte humorlos auf. »Und wem konnte ich vertrauen? Wem hätte ich ein Band zuschicken sollen? Woher sollte ich wissen, wer ehrlich ist und wer mit Baker unter einer Decke steckt?… Wissen Sie, es ist nun mal eine Tatsache.«

»Was?«

»Korrupte Cops.«

Rhyme bemerkte, dass Sachs in keiner Weise auf diesen Kommentar reagierte, während zwei uniformierte Beamte den Täter, sofern man ihn noch als einen solchen bezeichnen konnte, zu einem Streifenwagen führten.

Sie waren, zumindest vorläufig, wieder als Team vereint.

Du und ich, Sachs…

Lincoln Rhymes Fall war zu dem von Amelia Sachs geworden, und mochte der Uhrmacher sich auch als harmlos erwiesen haben, es gab immer noch viel zu erledigen. Der Skandal im Hundertachtzehnten Revier hatte sich »verhauptsächlicht«, wie Sellitto es nannte (und sich damit eine spöttische Bemerkung von Rhyme einfing: »Diesen Ausdruck hört man auch nicht alle Tage.«). Der oder die Mörder von Benjamin Creeley und Frank Sarkowski mussten erst noch unter den Beamten ermittelt werden, die als Komplizen verdächtig waren. Darüber hinaus galt es, die Beweise für den Fall gegen Baker zusammenzustellen und die Verbindung nach Maryland – sowie den Verbleib des erpressten Geldes – zu erforschen.

Kathryn Dance bot an, Baker zu verhören, aber er weigerte sich, auch nur ein Wort zu sagen. Das Team musste sich daher mit der herkömmlichen Tatort- und Ermittlungsarbeit begnügen.

Rhyme wies Pulaski an, Bakers Telefondaten mit dessen Aufzeichnungen und seinem Palm Pilot zu vergleichen, um möglichst herauszufinden, mit wem der Detective im Hundertachtzehnten Revier und anderswo die meiste Zeit verbracht hatte. Auf den ersten Blick ließ sich jedoch nichts Auffälliges feststellen. Mel Cooper und Sachs analysierten Beweise aus Bakers Wagen, seinem Haus auf Long Island, seinem Büro an der Police Plaza Nummer eins und den Häusern oder Wohnungen mehrerer Freundinnen, mit denen er sich in letzter Zeit getroffen hatte (und die, wie sich herausstellte, nichts voneinander wussten). Sachs hatte mit ihrer üblichen Sorgfalt gesucht und war mit mehreren Kartons voller Kleidung, Werkzeugen, Scheckbüchern, Dokumenten, Fotos, Waffen und Partikeln aus dem Reifenprofil seines Wagens zurückgekehrt.

»Ah, da ist was«, verkündete Cooper nach einer Stunde.

»Was?«, fragte Rhyme.

»An der Kleidung aus seinem Kofferraum war Asche«, sagte Sachs.

»Und?«, fragte Sellitto.

»Sie entspricht der Asche aus Creeleys Kamin«, fügte Cooper hinzu. »Dadurch können wir ihn mit dem Haus in Verbindung bringen.«

Sie fanden außerdem eine Faser aus Bakers Garage, die zu dem Seil passte, das bei Benjamin Creeleys »Selbstmord« benutzt worden war.

»Ich will ihn auch wegen Sarkowskis Tod drankriegen«, sagte Rhyme. »Nancy Simpson und Frank Rettig sollen nach Queens fahren, zu der Stelle, an der die Leiche gefunden wurde. Wir brauchen einige Bodenproben. Womöglich gelingt es uns, Baker oder einen seiner Komplizen damit zu belasten.«

»Diese Erde, die ich vor Creeleys Kamin gefunden habe, weist Schadstoffe auf – wie aus einem Industriegebiet«, sagte Sachs. »Vielleicht passt sie ja.«

»Gut.«

Sellitto rief die Spurensicherung in Queens an und leitete alles in die Wege.

Danach stießen Sachs und Cooper auf Sand und Pflanzenpartikel, die sich als Seetang erwiesen. Diese Spuren stammten aus Bakers Wagen und waren zusätzlich in seiner Garage gefunden worden.

»Sand und Seetang«, sagte Rhyme. »Vielleicht von einem Sommerhaus – in Maryland zum Beispiel. Wenn es nicht Baker gehört, dann eventuell einer seiner Freundinnen.«

Doch eine Überprüfung der Immobiliendatenbanken erbrachte keinen Treffer.

Sachs schob die Tafel aus Rhymes Trainingsraum herein und notierte die neuesten Erkenntnisse. Dann trat sie zurück und starrte die Tabelle an. Sie war eindeutig frustriert.

»Die Maryland-Verbindung«, sagte sie. »Wir müssen sie finden. Da diese Leute schon zwei Menschen getötet haben – und fast auch noch Ron und mich -, werden sie nicht vor weiteren Morden zurückschrecken. Sie wissen, dass wir sie in die Enge treiben, und werden keine Zeugen wollen. Wahrscheinlich sind sie genau in diesem Moment damit beschäftigt, Beweise zu vernichten.«

Sachs verstummte. Sie sah verstört aus.

Es ist schwierig, wenn ein Liebespaar auch beruflich zusammenarbeitet, aber Lincoln Rhyme konnte nicht anders, auch und vor allem nicht bei Amelia Sachs. »Das ist dein Fall, Sachs«, sagte er leise und ruhig. »Du hast dich da reingekniet, ich nicht. Worauf läuft das alles hinaus?«

»Ich weiß es nicht.« Sie kratzte mit ihrem Daumen an einem Finger herum. Schmallippig schüttelte sie den Kopf und musterte die Tabelle. Lauter lose Enden. »Es gibt nicht genügend Beweise.«

»Es gibt nie genügend Beweise«, rief Rhyme ihr ins Gedächtnis. »Aber das ist keine Entschuldigung. Dafür sind wir da, Sachs. Wir schauen uns ein paar schmutzige Steine an und folgern daraus, wie die gesamte Burg ausgesehen hat.«

»Ich weiß es nicht.«

»Ich kann dir nicht helfen, Sachs. Hinter diese Sache musst du von allein kommen. Führ dir vor Augen, was du weißt. Jemand mit einer Verbindung nach Maryland… jemand, der dich in einem Mercedes verfolgt… Salzwasser und Seetang… Bargeld, sehr viel Bargeld. Korrupte Cops.«

»Ich weiß es nicht«, wiederholte sie mit schneidender Stimme.

Aber er ließ nicht locker. »Das ist keine Option. Du musst es wissen.«

Sie starrte ihn wütend an – ihn und die schonungslose Botschaft, die hinter seinen Worten steckte: Du kannst morgen zur Tür hinausgehen und deine Karriere wegwerfen, wenn du unbedingt willst. Aber bis dahin bist du immer noch eine Polizistin und hast gefälligst deine Arbeit zu erledigen.

Ihre Fingernägel malträtierten ihre Kopfhaut.

»Da ist noch mehr. Du übersiehst etwas«, murmelte Rhyme, der ebenfalls aufmerksam die Tabellen las.

»Sie meinen demnach, wir dürfen nicht in festgefügten Bahnen denken«, sagte Ron Pulaski.

»Ah, Klischees«, blaffte Rhyme. »Nun, meinetwegen, wenn Sie in Bahnen denken, dann gibt es womöglich einen guten Grund dafür. Ich sage, pfeifen Sie auf die Bahnen; gehen Sie in sich, und sehen Sie dort genauer hin… Also, Sachs, was siehst du da?«

Sie musterte die Tafel noch eine ganze Weile.

Dann lächelte sie und flüsterte: »Maryland.«

MORD AN BENJAMIN CREELEY

• Creeley, 56 Jahre alt, hat sich mit einer Wäscheleine vermeintlich selbst erhängt. Hatte jedoch gebrochenen Daumen, konnte keine Schlinge knüpfen.
• Abschiedsbrief (wg. Depressionen) wurde am Computer verfasst. Opfer war zwar deprimiert, wirkte jedoch nicht selbstmordgefährdet; keine Vorgeschichte hinsichtlich mentaler/emotionaler Probleme.
• Ungefähr an Thanksgiving sind zwei Männer in sein Haus eingebrochen und haben eventuell Beweise verbrannt. Weiße, aber Gesichter nicht bekannt. Einer größer als der andere. Waren ca. eine Stunde im Haus.
• Spuren im Haus in Westchester:• Schloss wurde aufgebrochen; fachkundige Arbeit.
• Abdruck einer Ledertextur auf Kaminbesteck und Creeleys Schreibtisch.
• Erde vor dem Kamin hat höheren Säureanteil als Erde rund um das Haus und enthält Schadstoffe. Aus Industriegebiet?
• Reste von verbranntem Kokain im Kamin.
• Asche im Kamin.• Finanzunterlagen, Aufstellung über mehrere Millionen Dollar.
• Logo auf Dokumenten wird überprüft; Daten an Buchhaltungsspezialisten geschickt.
• Einträge im Terminkalender: Ölwechsel, Friseurtermin, Besuch der St. James Tavern.
• Analyseergebnisse des Kriminallabors in Queens:• Logo gehört zu Buchhaltungssoftware für Firmen.
• Finanzzahlen sind übliche Gehalts- und Vergütungsbeträge für leitende Angestellte.
• Wurden die Unterlagen wegen ihres Inhalts verbrannt oder um eine falsche Fährte zu legen?

• St. James Tavern.• Creeley war mehrmals dort.
• Hat während Aufenthalt offenbar keine Drogen genommen.
• Unklar, mit wem er sich getroffen hat, aber eventuell mit Beamten des nahen 118. Reviers des NYPD.
• Bei seinem letzten Besuch – unmittelbar vor seinem Tod – geriet er mit unbekannten Personen in Streit.
• Geld von Beamten in der Kneipe wurde überprüft – Seriennummern sind nicht registriert, aber Scheine wurden positiv auf Kokain und Heroin getestet. Aus dem Revier gestohlen?• Nur geringe Fehlmengen bei den Drogen: 200 g Haschisch, 110 g Kokain.

• Im 118. Revier wird außergewöhnlich selten gegen das organisierte Verbrechen ermittelt, aber es gibt keine Hinweise auf absichtliche Verzögerungen seitens der Beamten.
• Zwei Banden im East Village als Täter denkbar, aber unwahrscheinlich.
• Gespräch mit Jordan Kessler, Creeleys Partner, und Nachfrage bei Ehefrau.• Kein offensichtlicher Drogenkonsum bestätigt.
• Schien nicht mit Kriminellen zu tun zu haben.
• Trank mehr als üblich, hatte Glücksspiel angefangen; Reisen nach Vegas und Atlantic City. Hohe Verluste, aber für Creeley finanziell unbedeutend.
• Grund für Niedergeschlagenheit unklar.
• Kessler hat verbrannte Unterlagen nicht wiedererkannt.
• Erwarten Kundenliste.
• Kessler scheint von Creeleys Tod nicht zu profitieren.

• Sachs und Pulaski wurden von Mercedes AMG verfolgt.

MORD AN FRANK SARKOWSKI

• Sarkowski war 57 Jahre alt, ohne Vorstrafen und wurde am 4. November dieses Jahres ermordet; hinterlässt Frau und zwei halbwüchsige Kinder.
• Opfer besaß Unternehmen in Manhattan. Firma hat Wartungsarbeiten für andere Firmen und Einrichtungen erledigt.
• Art Snyder war zuständiger Detective.
• Keine Tatverdächtigen.
• Mord/Raubüberfall?• Wurde im Verlauf eines angeblichen Raubüberfalls erschossen. Tatwaffe konnte vor Ort sichergestellt werden – Smith-&-Wesson-Nachbau, 38er Special, ohne brauchbare Fingerabdrücke, kalte Waffe. Leitender Ermittler hält professionellen Auftragsmord für möglich.

• Fehlgeschlagenes Geschäft?
• Wurde in Queens ermordet – Grund für Aufenthalt ist unklar.• Abgelegene Ecke, in der Nähe der Erdgastanks.

• Akte und Beweise sind verschwunden.• Akte wurde ca. am 28. November an das 158. Revier geschickt. Ist nicht zurückgesandt worden. Kein Hinweis auf die anfordernde Person.
• Akte wurde im 158. Revier nicht registriert.
• DI Jefferies nicht hilfsbereit.

• Keine bekannte Verbindung zu Creeley.
• Keine kriminelle Vorgeschichte – weder Sarkowski noch die Firma.
• Gerüchte – Beamte des 118. Reviers haben Geld erhalten. Empfänger hat/haben Verbindung nach Maryland. Mob aus Baltimore beteiligt?• Keine näheren Anhaltspunkte.
• Keine Hinweise auf Mob-Beteiligung.
• Keine weiteren Maryland-Verbindungen gefunden.

DER UHRMACHER

Tatort fünf

Ort:• Bürogebäude, 32. Straße/7. Avenue.

Opfer:• Amelia Sachs/Ron Pulaski.

Täter:• Dennis Baker, NYPD.

Vorgehensweise:• Mordversuch mit Schusswaffe.

Spuren:• 32er Autauga Mk II Automatik.
• Latexhandschuhe.
• Aus Bakers Wagen, Haus, Büro:• Kokain.
• 50 000 Dollar Bargeld.
• Kleidung.
• Belege aus verschiedenen Clubs und Bars, darunter die St. James Tavern.
• Teppichfasern aus dem Explorer.
• Fasern, die zu dem Seil passen, mit dem Creeley erhängt wurde.
• Asche; entspricht der Asche aus Creeleys Kamin.
• Von der Stelle, an der Sarkowski ermordet wurde, werden Bodenproben genommen.
• Sand und Seetang. Verbindung zur Küste von Maryland?

Sonstiges:• Alle Vorfälle gehen auf einen Plan von Gerald Duncan zurück, der Dennis Baker und andere für die Ermordung eines Freundes zur Rechenschaft ziehen will. Acht oder zehn Beamte des 118. Reviers sind beteiligt; genaue Identität unklar. Darüber hinaus existiert noch ein weiterer Komplize. Duncan gilt nicht mehr als mordverdächtig.

 … Dreiunddreißig

[image: 034]

Amelia Sachs betrat ein kleines ehemaliges Lebensmittelgeschäft in Little Italy, südlich von Greenwich Village. Die Fenster waren übermalt, und im Innern brannte eine einzige nackte Glühbirne. Die Tür zum dunklen Hinterzimmer stand ein Stück offen, sodass man dort einen großen Haufen Abfall, alte Regale und verstaubte Dosen Tomatensoße erkennen konnte.

Der Laden sah aus wie der einstige Treffpunkt einer kleinen Bande des organisierten Verbrechens, und genau das war er auch gewesen, bis man ihn im Rahmen einer Razzia vor einem Jahr geschlossen hatte. Hauseigentümer war zurzeit noch die Stadt, die bislang vergeblich nach einem Käufer gesucht hatte. Für ein heikles Treffen dieser Art sei dies ein guter, sicherer Platz, hatte Sellitto gesagt.

An einem wackligen Tisch saßen der stellvertretende Bürgermeister Robert Wallace und ein gut aussehender junger Mann, ein Detective der Abteilung für innere Angelegenheiten. Er hieß Toby Henson und begrüßte Sachs mit festem Händedruck sowie einem Blick, der besagte, dass er ihr den Abend ihres Lebens bescheren würde, falls sie nicht abgeneigt wäre, mit ihm auszugehen.

Sie nickte ernst und konzentrierte sich ausschließlich auf die schwierige Aufgabe, die ihr bevorstand. Bei der erneuten Durchsicht der Fakten – ohne Rücksicht auf etwaige Konventionen, so wie Rhyme es angeraten hatte – war sie zu äußerst unangenehmen Ergebnissen gelangt.

»Sie haben gesagt, es habe eine neue Entwicklung gegeben, die sich nicht am Telefon erörtern lasse«, sagte Wallace.

Sie berichtete den Männern von Gerald Duncan und Dennis Baker. Wallace war bereits in groben Zügen informiert, aber Henson lachte überrascht auf. »Dieser Duncan war bloß ein normaler Bürger? Und er wollte einen korrupten Cop überführen? Deshalb hat er all das angestellt?«

»Ja.«

»Hat er Namen genannt?«

»Nur den von Baker. Es hängen ungefähr acht oder zehn Beamte vom Eins Eins Acht mit drin, aber es gibt noch einen maßgeblichen Drahtzieher.«

»Noch jemanden?«, fragte Wallace.

»Ja. Wir haben die ganze Zeit nach einer Person mit einer Verbindung nach Maryland gesucht… In dem Punkt haben wir uns mächtig geirrt.«

»Maryland?«, fragte der IAD-Mann.

Sachs lachte verbittert auf. »Kennen Sie das Spiel ›Stille Post‹?«

»Sie meinen, wie auf einem Kindergeburtstag? Man flüstert sich nacheinander etwas ins Ohr, und am Ende kommt etwas völlig anderes heraus?«

»Ja. Meine Quelle hat ›Maryland‹ gehört. Ich glaube, es war in Wahrheit ›Marilyn‹.«

»Der Name einer Person?«

Als sie nickte, verengten sich Wallaces Augen. »Moment mal, Sie glauben doch nicht etwa…«

»Inspector Marilyn Flaherty.«

»Unmöglich.«

Detective Henson schüttelte den Kopf. »Auf keinen Fall.«

»Ich wünschte, ich würde mich irren. Aber wir haben einige Beweise. In Bakers Wagen sind wir auf Sand und Salzwasserspuren gestoßen. Sie besitzt ein Haus in Connecticut, in der Nähe des Strandes. Und ich wurde von jemandem in einem Mercedes AMG verfolgt. Zuerst dachte ich, es seien irgendwelche Gangster aus Jersey oder Baltimore. Aber zufällig fährt Flaherty genau so einen Wagen.«

»Ein Cop kann sich einen AMG leisten?«, fragte Henson ungläubig.

»Sie sollten berücksichtigen, dass Flaherty jährlich mehrere Hunderttausend illegale Dollar nebenbei einstreicht«, sagte Sachs pikiert. »Und wir haben in dem Explorer, den Baker von dem Verwahrplatz gestohlen hatte, ein paar grau melierte schwarze Haare von passender Länge gefunden. Ach, und vergessen Sie nicht: Flaherty wollte auf keinen Fall, dass die Abteilung für innere Angelegenheiten an den Ermittlungen beteiligt wird.«

»Ja, das war merkwürdig«, bestätigte Wallace.

»Weil sie die ganze Angelegenheit unter den Teppich kehren wollte. Einer ihrer Leute sollte die Ermittlungen übernehmen. Aber er hätte natürlich nichts festgestellt.«

»Meine Güte, ein Inspector«, flüsterte der hübsche Junge vom IAD.

»Wurde sie verhaftet?«, fragte Wallace.

Sachs schüttelte den Kopf. »Das Problem ist, wir können das Geld nicht finden. Es liegt kein hinreichender Verdacht vor, um eine Verfügung für Flahertys Bankkonten oder einen Durchsuchungsbefehl für ihr Haus zu erwirken. Ich brauche Ihre Hilfe.«

»Was kann ich tun?«, fragte Wallace.

»Ich habe Flaherty gebeten, sich hier mit uns zu treffen. Ich werde sie über die neuesten Entwicklungen in Kenntnis setzen – aber nicht in allen Einzelheiten. Dann möchte ich, dass Sie ihr erzählen, wir hätten herausgefunden, dass Baker einen Partner hat. Der Bürgermeister habe eine Sonderkommission einberufen und werde alle Hebel in Bewegung setzen, um die Affäre vollständig aufzuklären. Sagen Sie ihr, die Abteilung für innere Angelegenheiten sei vollständig eingeweiht.«

»Sie glauben, dass Flaherty in Panik geraten und versuchen wird, sich das Geld zu holen. Dann wollen Sie sie festnageln.«

»Das hoffen wir. Mein Partner wird ihren Wagen mit einem Peilsender versehen, während sie heute Abend hier bei uns ist. Nach dem Treffen folgen wir ihr… Also, fühlen Sie sich in der Lage, Flaherty anzulügen?«

»Mir ist nicht wohl bei dem Gedanken.« Wallace musterte die mit Schmierereien übersäte Tischplatte. »Aber ich werde es tun.«

Detective Toby Henson hatte anscheinend kein Interesse mehr an einer romantischen Zukunft mit Sachs. Er seufzte und gab eine Einschätzung der Lage ab, der sie nur beipflichten konnte. »Das wird verdammt übel.«

Also, was haben wir gelernt?

Ron Pulaski, der von sich selbst häufig in der Mehrzahl dachte – wegen der Zwillingssache -, stellte sich diese Frage.

Genauer gesagt: Was habe ich bei der Arbeit an diesem Fall mit Rhyme und Sachs gelernt?

Er war entschlossen, ein so guter Polizist wie möglich zu werden, und dachte häufig darüber nach, was er im Dienst richtig und falsch machte. Während er nun die Straße hinunter zu dem alten Lebensmittelladen ging, in dem Sachs sich mit Wallace traf, fiel ihm nichts ein, das er in letzter Zeit allzu sehr versiebt hatte. Ja, sicher, er hätte den Explorer besser untersuchen können. Und er würde seine Waffe von nun an ganz bestimmt nicht mehr unter dem Tyvek-Overall tragen – und Würgegriffe nur dann anwenden, wenn sie unbedingt nötig waren.

Aber alles in allem hatte er sich ganz gut gehalten.

Dennoch war er nicht zufrieden. Er nahm an, dass dieses Gefühl mit der Arbeit für Detective Sachs zu tun hatte. Die Frau stellte hohe Ansprüche. Es gab immer etwas zu überprüfen, einen neuen Hinweis zu finden, eine weitere Stunde am Tatort zuzubringen.

Sie konnte dich wahnsinnig machen.

Und sie konnte dir beibringen, ein erstklassiger Cop zu sein.

Nun, da sie aus dem Dienst ausschied, würde er sich ein ganzes Stück steigern müssen. Pulaski hatte natürlich von diesem Gerücht gehört, und es gefiel ihm nicht besonders. Aber er würde tun, was notwendig war. Er wusste jedoch nicht, ob er jemals mit dermaßen großem Eifer bei der Sache sein würde. Immerhin dachte er auch jetzt, mitten auf der eisigen Straße, an seine Familie. Am liebsten wäre er so schnell wie möglich nach Hause gefahren, um mit Jenny über ihren Tag zu reden – nicht über seinen, nein, nein – und dann mit den Kindern zu spielen. Es war so schön, einfach nur die strahlenden Augen seines Sohnes zu sehen. Der Blick des Kleinen änderte sich so schnell und so grundlegend – wenn ihm etwas auffiel, das er noch nie gesehen hatte, wenn er etwas verstand, wenn er lachte. Ron und Jenny setzten sich oft mit Brad auf den Boden, und er krabbelte dann zwischen ihnen hin und her und griff mit seinen winzigen Fingern nach Pulaskis Daumen.

Und ihre neugeborene Tochter? Sie war rund und runzlig wie eine alte Grapefruit, und sie würde neben ihnen in dem Sponge-Bob-Stubenwagen liegen und glücklich sein.

Aber die schöne Zeit mit seiner Familie musste noch warten. Nach allem, was bald passieren würde, stand ihm eine lange Nacht bevor.

Er sah auf die Hausnummern. Noch zwei Blocks bis zu dem Laden, wo er Amelia Sachs treffen würde. Was habe ich sonst noch gelernt?, dachte er.

Eine Sache: Du solltest dich ein für alle Mal von Gassen fernhalten.

Vor einem Jahr war er fast totgeschlagen worden, weil er zu dicht an einer Mauer entlanggegangen war und hinter der nächsten Ecke ein Täter gelauert hatte. Der Mann war vorgetreten und hatte ihm mit einem Holzknüppel zwei wuchtige Hiebe auf den Kopf verpasst.

Das war leichtsinnig und dumm gewesen.

Wie Detective Sachs zu sagen pflegte: »Sie haben es nicht gewusst. Jetzt wissen Sie’s.«

Nun näherte Pulaski sich wieder einer Gasse und wich nach links zum Bordstein aus – für den unwahrscheinlichen Fall, dass irgendein Räuber oder Junkie sich in der Einmündung versteckte.

Er blickte hinein und sah nichts als einen leeren Straßenzug mit Kopfsteinpflaster. Aber wenigstens war er schlau gewesen. Darauf kam es an, wenn man Polizist war; man lernte diese kleinen Lektionen und machte sie zu einem Teil …

Die Hand packte ihn von hinten.

»O Gott«, keuchte er, als er durch die offene Schiebetür in den Lieferwagen gezogen wurde, der am Straßenrand geparkt stand und auf den er nicht geachtet hatte, weil er so auf die Gasse fixiert gewesen war. Er ächzte auf und wollte um Hilfe schreien.

Aber der Angreifer – Deputy Inspector Halston Jefferies, dessen Blick so kalt war wie der Mond über ihren Köpfen – hielt dem Neuling den Mund zu. Jemand anders packte Pulaskis Schusshand, und in zwei Sekunden war er in dem Wagen verschwunden.

Die Tür fiel ins Schloss.

Der Eingang des alten Lebensmittelgeschäfts öffnete sich. Marilyn Flaherty trat ein und verschloss hinter sich die Tür.

Mit ernster Miene ließ sie den Blick durch den trostlosen Raum schweifen und nickte den Anwesenden zu. Sachs hatte den Eindruck, sie wirke sogar noch angespannter als üblich.

Der stellvertretende Bürgermeister ließ sich nichts anmerken und stellte ihr den IAD-Detective vor. Sie gab ihm die Hand und nahm neben Sachs an dem schäbigen Tisch Platz.

»Streng geheim, ja?«

»Wir haben in ein Hornissennest gestochen«, sagte Sachs und ließ das Gesicht der Frau nicht aus den Augen, während sie ihr die Lage schilderte. Flahertys Antlitz war wie versteinert und gab keine Regung preis. Sachs fragte sich, was Kathryn Dance aus ihrer steifen Körperhaltung folgern würde, den zusammengepressten Lippen, den flinken, kühlen Augen. Die Frau zuckte praktisch mit keiner Wimper.

Amelia berichtete ihr von Bakers Partner. »Ich weiß, was Sie über die Abteilung für innere Angelegenheiten denken«, sagte sie dann. »Doch ich bin überzeugt, wir müssen sie hinzuziehen.«

»Ich…«

»Es tut mir leid, Inspector.« Sachs sah Wallace an.

Aber der stellvertretende Bürgermeister sagte nichts. Er schüttelte nur den Kopf, seufzte und nickte dem IAD-Mann zu. Der junge Beamte zog seine Waffe.

Sachs war verblüfft. »Was… He, was soll das?«

Er richtete die Pistole auf die beiden Frauen.

»Was ist hier los?«, fragte Flaherty schroff.

»Eine schöne Bescherung«, sagte Wallace und klang dabei fast bekümmert. »Eine richtig schöne Bescherung. Legen Sie bitte beide die Hände auf den Tisch.«

Henson gab seine Waffe an Wallace weiter, und der stellvertretende Bürgermeister hielt die Frauen damit in Schach.

Der junge Beamte gehörte nicht zum IAD, sondern war Detective beim Hundertachtzehnten Revier und Angehöriger des Erpresserrings; er hatte Dennis Baker dabei geholfen, Sarkowski und Creeley zu ermorden. Nun streifte er sich Lederhandschuhe über, zog Sachs die Glock aus dem Holster und durchsuchte sie nach einer Reservewaffe. Sie trug keine bei sich. Er öffnete Flahertys Handtasche und nahm ihren kleinen Dienstrevolver heraus.

»Sie haben ganz recht, Detective«, sagte Wallace zu Sachs, die ihn schockiert anstarrte. »Es gibt eine neue Entwicklung… und was für eine.« Er nahm sein Mobiltelefon und rief einen der Komplizen an, die vor dem Laden Wache standen. »Alles klar?«

»Ja.«

Wallace unterbrach die Verbindung.

»Sie? Sie waren das?«, sagte Sachs. »Aber…« Ihr Kopf ruckte zu Flaherty herum.

»Was hat das alles zu bedeuten?«, fragte die Beamtin.

Der stellvertretende Bürgermeister wies auf Flaherty. »Sie liegen völlig falsch«, sagte er zu Sachs. »Sie hatte nichts damit zu tun. Dennis Baker und ich waren Partner – Geschäftspartner. Auf Long Island. Wir sind beide dort aufgewachsen und hatten zusammen eine Recyclingfirma. Sie ging bankrott, und er schrieb sich an der Akademie ein und wurde Polizist. Ich gründete ein neues Unternehmen, diesmal mit mehr Erfolg. Dann bin ich in die Politik gegangen, blieb aber mit Baker in Kontakt. Ich wurde Polizeibeauftragter und Ombudsmann und bekam ein Gespür dafür, welche Art von zusätzlicher Einnahmequelle funktionieren würde und welche nicht. Gemeinsam mit Dennis dachte ich mir eine aus, die reibungslos lief.«

»Robert!«, rief Flaherty. »Das kann doch nicht…«

»Ach, Marilyn…«, war alles, was der silberhaarige Mann dazu sagen konnte.

»Und nun?«, fragte Amelia und ließ die Schultern hängen. »Was wird passieren?« Sie lachte humorlos auf. »Flaherty tötet erst mich und dann sich selbst. Sie platzieren etwas Geld in ihrem Haus. Und…«

»Und Dennis Baker stirbt im Gefängnis – er fängt Streit mit den falschen Leuten an, stürzt eine Treppe hinunter, wer weiß? Zu schade. Aber er hätte vorsichtiger sein müssen. Damit gibt es keine Zeugen mehr, und der Fall wird zu den Akten gelegt.«

»Glauben Sie wirklich, dass man Ihnen das abkauft? Einer der Leute aus dem Eins Eins Acht wird irgendwann umfallen. Früher oder später sind Sie dran.«

»Tja, verzeihen Sie, Detective, aber man kann sich immer nur um die akuten Probleme kümmern, meinen Sie nicht auch? Und im Moment sind Sie für uns das mit Abstand akuteste Problem.«

»Hören Sie, Robert«, sagte Flaherty mit zittriger Stimme. »Sie stecken in Schwierigkeiten, aber es ist noch nicht zu spät.«

Wallace zog sich Handschuhe an. »Sehen Sie noch einmal auf der Straße nach«, sagte er zu Henson. »Die sollen den Wagen bereitmachen.«

Der Mann ging zur Tür.

Wallaces Züge verhärteten sich, als er mit kaltem Blick Sachs ansah und entschlossen ihre eigene Pistole hob.

Amelia blickte ihm genau in die Augen. »Einen Moment noch.«

Wallace runzelte die Stirn.

Sie musterte ihn von oben bis unten, auffallend ruhig angesichts der Umstände, fand er. Dann sagte sie: »ESU Eins, los.«

Wallace riss die Augen auf. »Was?«

Zu seinem Entsetzen ertönte aus dem dunklen Hinterzimmer plötzlich die Stimme eines Mannes: »Keine Bewegung! Oder ich schieße!«

Was war das?

Wallace keuchte erschrocken auf und wandte den Kopf. Im Durchgang stand ein ESU-Beamter; die Mündung seiner Heckler&-Koch-Maschinenpistole bewegte sich kontinuierlich von dem Politiker zu Henson und wieder zurück.

Sachs griff unter den Tisch. Ihre Hand kam mit einer weiteren Glock zum Vorschein. Sie musste sie dort irgendwann vor dem Treffen versteckt haben! Dann wirbelte sie zur Vordertür herum und richtete die Pistole auf Henson. »Waffe fallen lassen! Legen Sie sich auf den Boden!« Der ESU-Beamte zielte nun ausschließlich auf den stellvertretenden Bürgermeister.

O Gott, eine Falle, dachte Wallace voller Panik. Die haben mir eine Falle gestellt.

»Sofort!«, rief Sachs.

»Scheiße«, murmelte Henson und gehorchte.

Wallace hielt immer noch Sachs’ Glock umklammert. Er sah die Waffe an.

Sachs drehte den Kopf ein kleines Stück in seine Richtung. »Die Pistole ist nicht geladen. Sie würden völlig umsonst sterben.«

Angewidert warf er die Waffe auf den Tisch und hob die Hände.

Inspector Flaherty schob verwirrt ihren Stuhl zurück und stand auf.

»Außenteams, Zugriff«, sagte Sachs in ihr Revers.

Die Vordertür flog auf, und ein halbes Dutzend Cops des Sondereinsatzkommandos stürmte herein. Hinter ihnen folgten Deputy Inspector Halston Jefferies und der Leiter der Abteilung für innere Angelegenheiten, Captain Ron Scott. Ein junger blonder Streifenpolizist trat ebenfalls ein.

Die ESU-Beamten zwangen Wallace zu Boden. Er spürte den Schmerz in seinen Hüften und Gelenken. Auch Henson bekam Handschellen angelegt. Der stellvertretende Bürgermeister warf einen Blick nach draußen und sah die anderen beiden Polizisten vom Eins Eins Acht, die dort Wache gestanden hatten. Sie lagen gefesselt auf dem kalten Bürgersteig.

»Ganz schön viel Aufwand, um eine Frage zu klären«, sagte Amelia Sachs zu niemand Bestimmtem, während sie ihre Glock wieder lud und zurück in das Holster steckte. »Aber wenigstens haben wir eine Antwort bekommen.«

Die Frage, die sie meinte, war nicht die nach Robert Wallaces Schuld gewesen – sie hatten bereits gewusst, dass er einer von Bakers Komplizen war -, sondern die, ob auch Marilyn Flaherty dem Komplott angehörte.

Das Treffen war zu diesem Zweck arrangiert worden – und um Wallaces Geständnis auf Band aufzunehmen.

Lon Sellitto, Ron Scott und Halston Jefferies hatten ein Stück die Straße hinauf in einem Lieferwagen Position bezogen und zusätzlich einen ESU-Scharfschützen im Hinterzimmer versteckt, damit Wallace und sein Begleiter nicht das Feuer eröffnen würden, bevor Sachs Gelegenheit bekam, das Gespräch aufzuzeichnen. Pulaski sollte mit einem Team zur Vordertür eindringen, und ein zweites Team sollte von hinten zuschlagen. Doch in letzter Minute erfuhren sie, dass Wallace andere Cops mitgebracht hatte, Beamte vom Hundertachtzehnten, ob nun korrupt oder nicht. Aus diesem Grund mussten sie den Plan ein wenig ändern.

Pulaski wäre Wallaces Wachposten beinahe genau in die Arme gelaufen und hätte alles ruiniert.

»Inspector Jefferies hat mich gerade noch rechtzeitig in den Wagen gezogen, bevor die Kerle mich bemerken konnten«, sagte der Neuling.

»Da stapft der einfach die Straße entlang wie ein Pfadfinder auf Wanderschaft«, schimpfte Jefferies. »Junge, wenn Sie da draußen am Leben bleiben wollen, müssen Sie Ihre verdammten Augen offen halten.« Im Vergleich zu seinem gestrigen Wutanfall war der Inspector eher milde gestimmt, dachte Sachs.

»Jawohl, Sir. Ich werde zukünftig vorsichtiger sein, Sir.«

»Herrje, die lassen heutzutage wirklich jeden auf die Akademie.«

Sachs musste sich ein Lächeln verkneifen. Sie wandte sich an Flaherty. »Es tut mir leid, Inspector. Wir mussten uns vergewissern, dass Sie nichts mit der Sache zu tun haben.« Sie erläuterte ihren Verdacht und die Hinweise, die nahe gelegt hatten, Flaherty könne mit Baker unter einer Decke stecken.

»Der Mercedes?«, fragte Flaherty. »Natürlich, das war meiner. Und natürlich, Sie wurden verfolgt. Ich habe Sie und Pulaski durch einen Beamten der Operations Division überwachen lassen. Sie waren beide jung, Sie waren beide unerfahren, und Sie hätten sich gewaltig übernehmen können. Ich habe ihm meinen Privatwagen überlassen, denn eines der Dienstfahrzeuge wäre Ihnen sofort aufgefallen.«

Der teure Wagen hatte Amelia in der Tat aus dem Konzept gebracht und ihre Gedanken in eine andere Richtung gelenkt. Sie fing an, sich zu fragen, ob Pulaski womöglich Creeleys Partner, Jordan Kessler, falsch beurteilt hatte. Falls der Mob nichts damit zu tun hatte, war eventuell der Geschäftsmann irgendwie in die Tode verstrickt. Vielleicht, so Amelias Spekulation, hatten Creeley und Sarkowski mit den großen Betrugsfällen zu tun gehabt, die derzeit untersucht wurden, und waren ermordet worden, weil sie bei einem Kunden von verschwundenen Firmengeldern erfahren hatten. Kessler schien von allen bislang bekannten Personen der einzige zu sein, der sich einen Mercedes AMG leisten konnte.

Nun jedoch erkannte Sachs, dass es bei dem Fall ausschließlich um korrupte Polizisten ging und dass die Asche aus Creeleys Kamin nicht von frisierten Büchern stammte. Die Täter hatten einfach nur alle greifbaren Unterlagen verbrannt, um jeden Hinweis auf das erpresste Geld zu vernichten, genau wie Amelia ursprünglich vermutet hatte.

Flaherty schaute zu Robert Wallace. »Wie sind Sie ihm auf die Schliche gekommen?«, fragte sie Sachs.

»Erzählen Sie’s, Ron«, wies sie Pulaski an.

»Wie Detective Sachs eruieren konnte, haben…« Er hielt inne. »Detective Sachs hat in Bakers Wagen und in seinem Haus einige Spuren gefunden, die uns annehmen ließen, nun ja, die Detective Sachs und Captain Rhyme annehmen ließen, die andere beteiligte Person könnte in der Nähe eines Strandes oder Jachthafens wohnen.«

Sachs übernahm. »DI Jefferies schied für mich als Verdächtiger aus, denn er würde sich keine Akte auf das eigene Revier schicken lassen, wenn er vorgehabt hätte, sie zu vernichten. Jemand anders hatte sie dorthin umgeleitet und dann abgefangen, bevor sie eingetragen werden konnte. Also habe ich mich noch einmal mit ihm in Verbindung gesetzt und ihn gefragt, ob jemand kürzlich im Aktenraum gewesen sei, jemand, der mit dem Fall zu tun haben könnte. Und siehe da, er hat mir einen Namen genannt. Ihren.« Sie sah dabei Wallace an. »Dann habe ich mir die nächste logische Frage gestellt. Haben Sie etwas mit Maryland zu tun? Allerdings. Aber nicht so, wie wir anfangs gedacht haben.«

Das Denken in festgefügten Bahnen…

»Oh, verdammt«, murmelte er. »Baker hat mir gesagt, dass Sie Maryland erwähnt haben. Aber ich hätte nie geglaubt, dass Sie es herausfinden würden.«

»Bei sich zu Hause am South Shore von Long Island hat Wallace ein Boot liegen«, sagte Ron Scott, der IAD-Chef. »Es ist in New York registriert, wurde aber in Annapolis gebaut. Die Maryland Monroe.« Scott musterte ihn und lachte verächtlich auf. »Ihr Segler habt wirklich was für Wortspiele übrig.«

»Der Sand, der Seetang und das Salzwasser aus Bakers Wagen und Haus passen zu dem Liegeplatz«, sagte Sachs. »Wir haben einen Durchsuchungsbefehl bekommen und das Boot überprüft. Da gab es jede Menge Beweise. Telefonnummern, Dokumente, Spuren. Mehr als vier Millionen Dollar in bar – oh, und außerdem viele Drogen. Und jede Menge Alkohol, wahrscheinlich gestohlen. Aber ich würde sagen, der Schnaps ist jetzt das geringste Ihrer Probleme.«

Ron Scott nickte zwei ESU-Beamten zu. »Schafft ihn nach Downtown ins Untersuchungsgefängnis.«

»Ich sage kein Wort«, rief Wallace, als er nach draußen geführt wurde. »Falls Sie glauben, ich würde irgendwelche Namen nennen, irren Sie sich gewaltig. Ich gestehe gar nichts.«

Sachs hatte Flaherty noch nie lachen gehört – bis jetzt. »Sind Sie verrückt, Robert?«, fragte die ranghohe Beamtin. »Wie es aussieht, liegt genug gegen Sie vor, um Sie lebenslänglich hinter Gitter zu bringen. Sie brauchen gar nichts zu sagen. Eigentlich wäre es mir sogar sehr lieb, Sie würden Ihr verdammtes Maul nie wieder aufreißen.«

DRITTER TEIL

DONNERSTAG, 8.32 UHR

Die Zeit ist eine großartige Lehrerin, aber leider tötet sie all ihre Schüler.

Louis-Hector Berlioz

 … Vierunddreißig

[image: 035]

Rhyme und Sachs saßen allein vor den Tischen, auf denen das Beweismaterial lag, das sie sowohl im St.-James-Korruptionsskandal als auch im Uhrmacher-Fall gesichert hatten.

Sachs konzentrierte sich angestrengt, aber Rhyme wusste, dass sie abgelenkt war. Sie waren noch lange wach geblieben und hatten über die Ereignisse geredet. Die Korruption war schlimm genug, aber dass Polizisten versucht hatten, andere Cops zu ermorden, erschütterte Amelia noch mehr.

Sachs behauptete, sie sei sich noch unschlüssig, ob sie das NYPD verlassen werde, aber ein Blick auf ihr Gesicht verriet Rhyme, dass ihr Abschied feststand. Er wusste außerdem, dass sie bereits mehrmals mit Argyle Security telefoniert hatte.

Es gab keinen Zweifel mehr.

Nun schaute Rhyme zu dem kleinen weißen Rechteck aus Papier, das in Sachs’ offenem Aktenkoffer steckte; es war der Umschlag, der die Kündigung enthielt. Das Weiß blendete Rhyme wie das gleißende Licht des Vollmonds an einem dunklen Himmel. Man konnte es nur undeutlich erkennen, und gleichzeitig sah man kaum etwas anderes.

Er zwang sich, nicht daran zu denken und sich wieder den Beweisen zu widmen.

Gerald Duncan – der »Täter light«, wie Thom ihn spöttisch getauft hatte – würde bald zur Anklage vernommen werden. Es waren lediglich kleinere Rechtsverstöße übrig geblieben (die DNS-Analyse bewies, dass das Blut auf dem Teppichmesser, auf der im Hafenbecken gefundenen Jacke und auf dem Pier von Duncan stammte; auch der Fingernagel passte perfekt).

Der Korruptionsfall rund um das Hundertachtzehnte Revier kam nur langsam voran.

Es lag genug für eine Anklage gegen Baker, Wallace und Toby Henson vor. Die Erde vom Ort der Ermordung Sarkowskis und die Proben, die Sachs in Creeleys Haus in Westchester eingesammelt hatte, passten zu Spuren aus Bakers und Hensons Häusern. Eine Seilfaser brachte Baker mit Creeleys Tod in Verbindung, doch ähnliche Fasern gab es auch auf Wallaces Boot. Henson besaß Lederhandschuhe, deren Texturmuster zu dem aus Westchester passte.

Aber das Trio kooperierte nicht. Die drei Männer lehnten jegliche Verfahrensabsprache ab, und die Spuren belasteten sonst niemanden, auch nicht die beiden Beamten, die vor dem alten Laden im East Village Wache gehalten hatten und behaupteten, sie seien unschuldig. Rhyme hatte versucht, Kathryn Dance auf die Männer loszulassen, doch die weigerten sich, etwas zu sagen.

Rhyme war zuversichtlich, dass es ihm letztlich gelingen würde, alle Täter aus dem Hundertachtzehnten zu ermitteln und Fälle gegen sie aufzubauen. Aber er wollte nicht »letztlich«, er wollte »jetzt«. Sachs hatte bereits darauf hingewiesen, dass die restlichen Cops aus der St. James Tavern vorhaben könnten, etwaige Zeugen zu ermorden – und vielleicht sogar einen weiteren Anschlag auf sie oder Pulaski zu verüben. Es war zudem möglich, dass einer oder mehrere der verbleibenden Täter Baker, Henson und Wallace zum Schweigen zwangen, indem sie ihre Familien bedrohten.

Überdies wurde Rhyme noch anderweitig gebraucht. An jenem Morgen hatte ihn FBI-Agent Fred Dellray angerufen (der vorübergehend der Hölle der Wirtschaftsverbrechen entronnen war) und ihm mitgeteilt, in den Räumen des National Institute of Standards and Technology in Brooklyn habe sich ein Fall von Einbruch und Brandstiftung ereignet. Es war nur geringer Schaden entstanden, aber der Täter hatte ein sehr ausgeklügeltes Sicherheitssystem überwunden, und da derzeit jeder sofort an Terrorismus dachte, genossen Einbrüche in Regierungseinrichtungen besondere Aufmerksamkeit; das FBI wollte nun, dass Rhyme bei der Spurenanalyse behilflich sein würde. Er war gern dazu bereit, aber zuvor musste er noch den Baker-Wallace-Erpressungsfall abschließen.

Ein Bote brachte die Akte über die Ermordung von Duncans Freund und Geschäftspartner vorbei, die von Baker in die Wege geleitet worden war, als der Mann sich nicht erpressen lassen wollte. Das Fall war noch immer offen – für Mord gibt es keine Verjährungsfristen -, aber seit einem Jahr hatte sich nichts mehr getan. Rhyme hoffte, in dem älteren Fall einige Anhaltspunkte zu finden, die ihm bei der Identifizierung der Täter aus dem Hundertachtzehnten Revier behilflich sein würden.

Zunächst griff er per Internet auf das Archiv der New York Times zu und las die kurze Meldung über den Tod des Opfers, Andrew Culbert. Dort stand lediglich, Culbert sei ein Geschäftsmann aus Duluth gewesen und in Manhattan offenbar im Zuge eines Raubüberfalls getötet worden, für den es keine Verdächtigen gebe. Danach wurde nie wieder über den Fall berichtet.

Rhyme bat Thom, die Ermittlungsakte auf sein Umblättergerät zu legen, und las sich Seite für Seite durch. Wie so oft bei einem seit langem ungeklärten Fall stammten die handschriftlichen Einträge von mehreren unterschiedlichen Personen, denn die Ermittlungen waren im Laufe der Zeit weitergereicht und mit immer weniger Nachdruck betrieben worden. Laut dem Bericht der Spurensicherung hatte es am Tatort kaum etwas zu sichern gegeben, weder Fingerabdrücke noch Fußspuren oder Patronenhülsen (das Opfer war durch zwei Schüsse in die Stirn gestorben, mit Projektilen aus einem 38er Special, einem Allerweltsrevolver; ein Vergleich mit den Waffen, die man bei Baker und den Beamten des Hundertachtzehnten Reviers gefunden hatte, ergab keine ballistische Übereinstimmung).

»Hast du die genaue Auflistung des Beweismaterials?«, fragte er Sachs.

»Mal sehen. Da ist sie«, sagte sie und nahm die Seite. »Ich lese es dir vor.«

Er schloss die Augen, um sich besser konzentrieren zu können.

»Eine Brieftasche«, las Sachs. »Ein Zimmerschlüssel aus dem St. Regis, ein Minibar-Schlüssel, ein Kugelschreiber Marke Cross, ein PDA, ein Päckchen Kaugummi, ein kleiner Notizblock mit dem Wort ›Herrentoilette‹ auf dem ersten Zettel. Auf dem zweiten Blatt stand ›Chardonnay‹. Das ist alles. Der leitende Ermittler des Morddezernats war John Repetti.«

Rhyme wandte grübelnd den Kopf ab. Dann sah er sie an. »Was?«

»Ich habe gesagt, Repetti. Er hat vom Revier Midtown North aus ermittelt. Soll ich ihn anrufen?«

»Nein«, erwiderte Rhyme nach einem Moment. »Ich möchte, dass du etwas anderes erledigst.«

Das Ding muss verhext sein.

Kathryn Dance starrte ihren Koffer an, dessen Seiten sich nach außen wölbten und den sie einfach nicht zubekam. Aus den Ohrhörern ihres iPod erklang die verrauschte Aufnahme eines Blues von Blind Lemon Jefferson: »See That My Grave Is Kept Clean«.

Ich hab doch bloß zwei Paar Schuhe und einige Weihnachtsgeschenke gekauft… okay, drei Paar Schuhe, aber das eine sind Pumps. Die zählen nicht. Ach, und dann noch den Pullover. Der Pullover ist das Problem.

Sie nahm ihn heraus und versuchte es erneut. Die Schlosshälften näherten sich bis auf wenige Zentimeter. Dann ging nichts mehr.

Verhext …

Na gut, dann eben auf die elegante Tour. Sie nahm die Plastiktüte der Hotelwäscherei und packte eine Jeans, ein Kostüm, Lockenwickler, Strumpfhosen und den Hauptübeltäter, den dicken Pullover, hinein. Dann versuchte sie es ein weiteres Mal.

Klick.

Ein Exorzist war wohl doch nicht notwendig.

Das Telefon auf dem Nachttisch klingelte, und die Rezeption teilte ihr mit, es sei eine Besucherin für sie eingetroffen.

Genau zur vereinbarten Zeit.

»Schicken Sie sie nach oben«, sagte Dance, und fünf Minuten später saß Lucy Richter auf der kleinen Couch ihres Zimmers.

»Möchten Sie etwas trinken?«

»Nein danke. Ich kann nicht lange bleiben.«

Dance deutete auf einen kleinen Kühlschrank. »Wer auch immer die Minibars erfunden hat, ist ein böser Mensch. Schokoriegel und Chips. Mein Untergang. Na ja, das trifft eigentlich auf alles darin zu. Und als ob das nicht reichen würde, kostet die Salsa zehn Dollar.«

Lucy, die aussah, als habe sie noch nie in ihrem Leben Kalorien oder Fettanteile zählen müssen, lachte. »Ich habe gehört, man hat ihn erwischt«, sagte sie dann. »Der Beamte, der mein Haus bewacht, hat es mir erzählt. Aber er wusste nichts Genaues.«

Dance erzählte ihr von Gerald Duncan, seiner Unschuld und dem Korruptionsskandal in einem New Yorker Polizeirevier.

Lucy schüttelte den Kopf. Dann schaute sie sich im Zimmer um und machte ein paar wahllose Anmerkungen über die gerahmten Drucke und den Blick aus dem Fenster. Man sah im Wesentlichen Ruß, Schnee und einen Luftschacht. »Ich wollte mich nur bedanken.«

Nein, wolltest du nicht, dachte Dance. Aber sie sagte: »Sie brauchen sich nicht zu bedanken. Das ist unser Job.«

Sie bemerkte, dass Lucy nicht die Arme verschränkt hatte und in bequemer Haltung saß, leicht nach hinten gelehnt, mit locker hängenden Schultern, aber nicht in sich zusammengesunken. Es würde nun irgendeine Art von Geständnis folgen.

Dance ließ die Stille wirken.

»Sind Sie Therapeutin?«, fragte Lucy.

»Nein, nur eine Polizistin.«

Dennoch kam es bei ihren Verhören des Öfteren vor, dass ein Verdächtiger nach dem Eingeständnis der Tat noch weitere Enthüllungen folgen ließ, über moralische Verfehlungen, verhasste Eltern, Eifersucht unter Geschwistern, untreue Ehepartner, Wut, Freude, Hoffnungen. Er vertraute sich ihr an, suchte ihren Rat. Nein, sie war keine Therapeutin. Aber sie war eine Ermittlerin, eine Mutter und eine Kinesik-Expertin, und alle drei Rollen erforderten es, dass sie die weithin vergessene Kunst des Zuhörens beherrschte.

»Na ja, man kann sich gut mit Ihnen unterhalten. Ich dachte, ich könnte Sie wegen einer Sache vielleicht nach Ihrer Meinung fragen.«

»Nur zu«, ermutigte Dance sie.

»Ich weiß nicht, was ich machen soll«, sagte die Soldatin. »Ich bekomme heute diese Auszeichnung, von der ich Ihnen erzählt habe. Aber da gibt es ein Problem.« Sie berichtete ein wenig ausführlicher von ihrer Tätigkeit in Übersee, der Koordination von Treibstoff- und Nachschubtransporten.

Dance öffnete die Minibar und nahm zwei Sechs-Dollar-Flaschen Perrier heraus. Fragend hob sie eine Augenbraue.

Die Soldatin zögerte. »Ja, gern.«

Dance öffnete die Flaschen und gab eine davon Lucy. Wenn die Hände etwas zu tun haben, kann der Verstand ungehinderter denken und die Stimme besser sprechen.

»Also, da gab es diesen Corporal in meinem Team, Pete. Ein Reservist aus South Dakota. Ein witziger Kerl. Wirklich witzig. Im Zivilleben hat er in der Baubranche gearbeitet und in seiner Freizeit eine Fußballmannschaft trainiert. Als ich da drüben anfing, war er mir eine große Hilfe. Eines Tages, vor etwa einem Monat, mussten er und ich ein Verzeichnis beschädigter Fahrzeuge anlegen. Manche von denen werden zurück nach Fort Hood verschifft und repariert, andere bekommen wir selbst wieder hin, und einige werden verschrottet.

Ich war im Büro, und er war in den Speisesaal gegangen. Um dreizehn Uhr wollte ich ihn abholen und dann gemeinsam mit ihm zu dem Stellplatz fahren. Ich kam mit meinem Humvee an und sah Petey da stehen, wie er auf mich wartete. Genau in dem Moment ging eine ISL hoch. Das ist eine Bombe.«

Dance hatte den Begriff natürlich schon gehört.

»Ich war vielleicht noch zehn oder zwölf Meter weg, als sie explodiert ist. Petey winkte mir zu, und dann war da plötzlich dieser Blitz, und alles änderte sich. Es war, als würde man blinzeln, und die Welt würde sich in einen völlig anderen Ort verwandeln.« Sie sah aus dem Fenster. »Der vordere Teil des Speisesaals war weg, und die Palmen – sie verschwanden einfach. Einige Soldaten und eine Hand voll Zivilisten, die da gestanden hatten… im einen Moment waren sie da, im nächsten weg.«

Ihre Stimme war auf unheimliche Weise ruhig. Dance kannte diesen Tonfall; sie hörte ihn oft bei Zeugen, die bei einem Verbrechen eine geliebte Person verloren hatten. (Das waren die schlimmsten aller Gespräche, schlimmer, als einem noch so niederträchtigen Killer gegenüberzusitzen.)

»Peteys Körper war zerschmettert. Anders kann ich es nicht beschreiben.« Ihre Stimme stockte. »Er war ganz rot und schwarz und verrenkt… Ich habe da drüben viel gesehen. Aber das war so schrecklich.« Sie trank einen Schluck Wasser und umklammerte die Flasche wie ein Kind eine Puppe.

Dance brachte nicht ihr Mitgefühl zum Ausdruck – das hätte nichts genützt. Sie nickte der Frau zu, sie möge fortfahren. Ein tiefer Atemzug. Lucys Finger verschränkten sich fest. In ihrer Arbeit beschrieb Dance diese weitverbreitete Geste als den Versuch, die unerträgliche Anspannung zu erwürgen, die sich aus Schuld, Schmerz oder Scham ergab.

»Die Sache ist die… Ich hatte mich verspätet. Als ich im Büro auf die Uhr gesehen habe, war es fünf vor eins, aber ich hatte noch ein halbes Glas Limonade übrig. Ich dachte kurz daran, es auszuschütten und aufzubrechen – der Speisesaal lag ungefähr fünf Minuten entfernt -, aber ich wollte lieber austrinken. Ich wollte sitzen bleiben und in Ruhe austrinken. Daher kam ich zu spät zum Speisesaal. Wäre ich pünktlich losgefahren, wäre Petey noch am Leben. Er wäre eingestiegen, und zum Zeitpunkt der Explosion wären wir einen Kilometer entfernt gewesen.«

»Wurden Sie verletzt?«

»Ein bisschen.« Sie zog den Ärmel hoch und zeigte ihr eine große ledrige Narbe am Unterarm. »Nichts Ernstes.« Sie starrte die Narbe an und trank dann noch einen Schluck. Ihr Blick war leer. »Wäre ich auch nur eine Minute früher da gewesen, hätte er wenigstens schon im Wagen gesessen und vermutlich überlebt. Sechzig Sekunden… Das hätte für ihn den Unterschied zwischen Leben und Tod bedeutet. Und alles nur wegen einer Limonade. Ich wollte bloß meine verdammte Limonade austrinken.« Ein trauriges Lachen drang über ihre trockenen Lippen. »Und wer taucht dann auf und versucht, mich zu ermorden? Jemand, der sich der Uhrmacher nennt und ein Monstrum von Uhr in meinem Badezimmer hinterlässt. Wochenlang kann ich an nichts anderes denken als daran, dass eine einzige Minute auf irgendeine Weise womöglich den Unterschied zwischen Leben und Tod bedeutet. Und dann kommt dieser Spinner und schreit es mir mitten ins Gesicht.«

»Was noch?«, fragte Dance. »Da ist noch etwas, nicht wahr?«

Ein mattes Lachen. »Ja, jetzt kommt mein Problem. Wissen Sie, meine Dienstzeit da drüben wäre eigentlich nächsten Monat zu Ende gewesen. Aber ich habe mich wegen Pete so schuldig gefühlt, dass ich meinem Vorgesetzten gesagt habe, ich würde mich für einen weiteren Turnus verpflichten.«

Dance nickte.

»Darum geht es bei dieser Zeremonie. Es ist nicht wegen der Verwundung. Wir werden jeden Tag verwundet. Es geht um die Weiterverpflichtung. Die Armee findet kaum noch neue Rekruten. Leute wie ich sollen den anderen als Vorbilder für unser neues Militär verkauft werden. Es gefällt uns so gut, dass wir zurückwollen. So was in der Art.«

»Und Sie haben Zweifel bekommen?«

Sie nickte. »Es macht mich wahnsinnig. Ich kann nicht schlafen. Ich ertrage keine körperliche Nähe. Ich bekomme nichts auf die Reihe… Ich bin einsam, ich habe Angst. Ich vermisse meine Familie. Aber ich weiß auch, dass wir da drüben eine wichtige Aufgabe erfüllen, die vielen Menschen Gutes bringt. Ich kann mich nicht entscheiden. Ich kann mich einfach nicht entscheiden.«

»Was würde passieren, wenn Sie Ihren Vorgesetzten mitteilten, Sie hätten Ihre Meinung geändert?«

»Keine Ahnung. Sie wären vermutlich stinksauer. Aber man würde mich nicht vors Kriegsgericht stellen. Es ist eher mein Problem. Ich würde andere Leute enttäuschen. Ich würde einen Rückzieher machen, zum ersten Mal in meinem Leben. Ich würde ein Versprechen brechen.«

Dance überlegte kurz und trank einen Schluck. »Ich kann Ihnen nicht sagen, was Sie tun sollen. Aber ich möchte Ihnen eines sagen: Meine Aufgabe ist es, die Wahrheit zu finden. Meistens habe ich dabei mit Tätern zu tun – mit Verbrechern. Die kennen die Wahrheit und lügen, um sich zu retten. Aber mir laufen auch eine Menge Leute über den Weg, die sich selbst belügen. Und für gewöhnlich ist ihnen das nicht mal bewusst.

Doch ob man nun der Polizei etwas vormacht oder der Mutter, dem Ehemann, Freunden oder sich selbst, die Symptome sind immer die gleichen. Man ist angespannt, wütend, deprimiert. Lügen machen Menschen klein. Die Wahrheit tut das Gegenteil… Natürlich sieht es bisweilen so aus, als sei die Wahrheit das Letzte, was wir wollen. Aber ich kann Ihnen gar nicht sagen, wie oft es vorkommt, dass ich einen Verdächtigen zu einem Geständnis bringe und er mich danach auf diese bestimmte Weise ansieht, voller Erleichterung. Es ist ganz seltsam: Manche bedanken sich sogar bei mir.«

»Soll das heißen, ich kenne die Wahrheit?«

»Aber ja. Ganz sicher. Sie ist da. Gut versteckt. Und sie wird Ihnen vielleicht nicht gefallen, wenn Sie sie entdecken. Aber sie ist da.«

»Wie soll ich sie finden? Soll ich mich etwa selbst verhören?«

»Wissen Sie, das trifft es ziemlich genau. Sie müssen nach den gleichen Dingen Aus schau halten wie ich: nach Zorn, Niedergeschlagenheit, Verleugnung, Ausreden, Rationalisierung. Wann fühlen Sie sich so und weshalb? Was steckt hinter diesem oder jenem Gefühl? Und lassen Sie sich nichts durchgehen. Bleiben Sie am Ball. Sie werden herausfinden, was Sie wirklich möchten.«

Lucy Richter beugte sich vor und umarmte Dance – was für die Ermittlerin eine keineswegs alltägliche Erfahrung darstellte.

Die Soldatin lächelte. »He, ich hab eine Idee. Lassen Sie uns ein Selbsthilfebuch schreiben. Freiheit durch Eigenverhör. Das wird ein Bestseller.«

»In unserer reichlich bemessenen Freizeit.« Dance lachte.

Sie stießen laut klirrend mit den Wasserflaschen an.

Fünfzehn Minuten später hatten sie die beim Zimmerservice bestellten Blaubeermuffins mit Kaffee erst halb verspeist, als Dances Mobiltelefon zwitscherte. Kathryn las im Display die Nummer des Anrufers ab, schüttelte den Kopf und lachte auf.

Es klingelte an der Tür von Rhymes Haus. Gleich darauf kam Thom ins Labor und brachte Kathryn Dance mit. Ihr Haar war offen, nicht wie zuvor zu einem festen Zopf geflochten, und um ihren Hals baumelten die Ohrhörer des iPod. Sie zog ihren dünnen Mantel aus und begrüßte Sachs und Mel Cooper, der auch gerade erst eingetroffen war. Dann bückte sie sich und tätschelte den Hund.

»Was würden Sie zu einem Abschiedsgeschenk sagen?«, fragte Thom und wies auf den Havaneser.

Sie lachte. »Er ist allerliebst, aber ich habe zu Hause schon genug Leben um mich herum – sowohl zwei- als auch vierbeiniges.«

Der Anrufer war Rhyme gewesen, mit der Bitte, ob sie ihnen noch einmal zur Hand gehen könne.

»Ich verspreche, es ist das letzte Mal«, sagte er nun, als sie sich neben ihn setzte.

»Also, was gibt’s?«, fragte sie.

»Irgendwas an dem Fall stimmt nicht. Und ich brauche Ihre Hilfe.«

»Was soll ich tun?«

»Sie haben mir doch von dem Fall Hanson in Kalifornien erzählt – dass Sie bei der Lektüre seiner Aussage gemerkt haben, was mit ihm los war.«

Sie nickte.

»Ich möchte, dass Sie das Gleiche für uns tun.«

Rhyme berichtete ihr von dem Mord an Gerald Duncans Freund, Andrew Culbert, durch den Duncan dazu veranlasst worden war, Baker und Wallace zur Strecke zu bringen.

»Aber in der Akte sind wir auf ein paar merkwürdige Punkte gestoßen. Culbert hatte einen PDA, aber kein Mobiltelefon. Das war seltsam. Die Dinger sind aus der heutigen Geschäftswelt doch gar nicht mehr wegzudenken. Und er hatte einen Notizblock mit zwei Vermerken. Einer war ›Chardonnay‹. Was bedeuten könnte, dass er nicht vergessen wollte, eine Flasche Wein zu kaufen. Aber der andere lautete ›Herrentoilette‹. Warum sollte jemand sich so etwas aufschreiben? Ich habe eine Weile darüber nachgedacht, und dann kam ich auf die Idee, dass jemand, der nicht sprechen kann oder ein Problem mit den Ohren hat, dafür in Betracht käme. Er bestellt in einem Restaurant ein Glas Wein und fragt dann nach der Toilette. Und natürlich besitzt er kein Mobiltelefon. Ich habe mich gefragt, ob dieser Mann wohl taub gewesen ist.«

»Demnach könnte Duncans Freund ermordet worden sein, weil der Räuber die Geduld verloren hat«, sagte Dance. »Das Opfer konnte ihn nicht verstehen oder gab ihm die Brieftasche nicht schnell genug. Duncan hat geglaubt, Baker habe seinen Freund getötet, dabei war es nur ein Zufall.«

»Es wird noch komplizierter«, sagte Sachs.

»Ich habe Culberts Witwe in Duluth ausfindig gemacht«, sagte Rhyme. »Sie hat mir erzählt, er sei von Geburt an taubstumm gewesen.«

»Aber Duncan hat behauptet, Culbert habe ihm in der Armee das Leben gerettet«, sagte Sachs. »Als Taubstummer wäre er nie zum Dienst zugelassen worden.«

»Ich glaube, dass Duncan lediglich von dem tödlichen Raubüberfall gelesen und sich als Freund des Opfers ausgegeben hat – damit sein Plan zur Verhaftung Bakers glaubwürdig klingen würde.« Der Kriminalist zuckte die Achseln. »Vielleicht hat es nichts weiter zu bedeuten. Immerhin haben wir einen korrupten Cop dingfest gemacht. Aber es wirft einige Fragen auf. Können Sie sich die Aufzeichnung von Duncans Aussage mal ansehen und uns Ihre Meinung mitteilen?«

»Natürlich.«

Cooper gab über seine Tastatur einen Befehl ein.

Gleich darauf öffnete sich auf dem Computermonitor eine Videodatei. Man sah eine Weitwinkelaufnahme von Gerald Duncan. Er saß bequem in einem Verhörzimmer im Big Building. Lon Sellittos Stimme zählte ein paar Details auf: wer er war, das Datum und den Fall. Dann fing die Aussage an. Duncan erzählte im Wesentlichen das Gleiche wie gegenüber Rhyme, als er vor dem letzten Tatort auf dem Bordstein gesessen hatte.

Dance sah zu und nickte langsam, während er die Einzelheiten seines Plans beschrieb.

Als er fertig war, betätigte Cooper die PAUSE-Taste und fror Duncans Gesicht zu einem Standbild ein.

»Das ist alles?«, wandte Dance sich an Rhyme.

»Ja.« Ihm fiel auf, wie ernst sie war. »Was meinen Sie?«

Sie zögerte. »Ich muss sagen… Meiner Ansicht nach stellt nicht nur die Geschichte über den Mord an seinem Freund ein Problem dar. Ich glaube, dass praktisch alles, was er hier erzählt, vollständig gelogen ist.«

In Rhymes Haus herrschte Stille.

Absolute Stille.

Schließlich blickte Rhyme von dem Bildschirm mit Gerald Duncans reglosem Abbild auf. »Bitte fahren Sie fort.«

»Ich konnte mir einen grundlegenden Eindruck von ihm verschaffen, als er die Details seines Plans zur Überführung Bakers erwähnt hat. Wir wissen, dass einige dieser Aspekte der Wahrheit entsprechen. Sobald er also gewisse Stressreaktionen aufweist, gehe ich von einer Irreführung aus. Mir sind bedeutende Abweichungen aufgefallen, wenn er von dem vermeintlichen Freund erzählt. Und ich glaube auch nicht, dass er Duncan heißt. Oder im Mittelwesten wohnt. Ach, und Dennis Baker ist ihm völlig egal. Er ist emotional in keiner Weise an der Verhaftung des Mannes beteiligt. Und da ist noch etwas.«

Sie sah auf den Monitor. »Können wir uns noch einmal die Mitte ansehen? Da ist eine Stelle, wo er sich an die Wange fasst.«

Cooper ließ die Aufnahme rückwärts ablaufen.

»Da. Spielen Sie das bitte ab.«

Ich könnte nie jemandem ein Haar krümmen. Ich wäre dazu nicht in der Lage. Womöglich lege ich die Gesetze ein wenig großzügig aus…

Dance schüttelte stirnrunzelnd den Kopf.

»Was ist?«, fragte Sachs.

»Seine Augen…«, flüsterte Dance. »Oh, das ist nicht gut.«

»Wieso?«

»Ich halte ihn für gefährlich, sehr gefährlich. Ich habe Monate damit zugebracht, die Verhöraufnahmen des Serienmörders Ted Bundy zu analysieren. Er war ein Soziopath bis ins Mark, das heißt, er konnte lügen, und man merkte es ihm so gut wie überhaupt nicht an. Eines aber ist mir bei Bundy aufgefallen: eine schwache Reaktion der Augen, wenn er behauptete, er habe noch nie jemanden getötet. Das war ein typisches Zeichen für eine Irreführung; es zeugte von Enttäuschung und Verrat. Er leugnete etwas, das ein zentraler Bestandteil seines Wesens war.« Sie deutete auf den Bildschirm. »Genau das Gleiche macht Duncan auch.«

»Sind Sie sicher?«, fragte Sachs.

»Nicht hundertprozentig, nein. Aber ich glaube, wir müssen ihm noch einige Fragen stellen.«

»Was auch immer mit ihm sein mag, wir sollten ihn lieber in eine Hochsicherheitszelle verlegen lassen, bis wir es genau wissen.«

Da Gerald Duncan nur wegen kleinerer, gewaltloser Vergehen festgenommen worden war, würde er in einer schlichten Großraumzelle in der Centre Street sitzen. Eine Flucht von dort war unwahrscheinlich, aber nicht unmöglich. Rhyme ließ sein Telefon eine Verbindung zum leitenden Aufseher des Untersuchungsgefängnisses in Downtown herstellen.

Er nannte seinen Namen und wies den Mann an, Duncan in eine sicherere Zelle zu verlegen.

Der Aufseher sagte nichts. Rhyme vermutete, dass er von einem Zivilisten keine Befehle entgegennehmen wollte.

Dieses ewige Zuständigkeitsgerangel…

Er verzog das Gesicht und sah zu Sachs, damit sie die Verlegung autorisieren würde. Dann aber teilte der Aufseher ihnen den wahren Grund für sein Schweigen mit. »Tja, Detective Rhyme«, sagte der Mann verunsichert. »Er war nur ein paar Minuten hier. Wir haben nicht mal die Aufnahmeformalitäten erledigt.«

»Was?«

»Der Staatsanwalt hat mit Duncan irgendeine Vereinbarung getroffen und ihn noch gestern Abend auf freien Fuß gesetzt. Ich dachte, Sie wüssten das.«

 … Fünfunddreißig

[image: 036]

Lon Sellitto war zurück in Rhymes Labor und lief wütend auf und ab.

Wie es aussah, hatte Duncans Anwalt sich mit dem stellvertretenden Bezirksstaatsanwalt getroffen. Im Gegenzug für ein beeidigtes Schuldeingeständnis, die Zahlung von einhunderttausend Dollar wegen Irreführung von Polizei und Feuerwehr sowie die schriftliche Zusicherung, gegen Baker auszusagen, waren alle Anklagepunkte fallen gelassen worden, vorbehaltlich der Wiedereinsetzung, falls Duncan nicht persönlich vor Gericht als Zeuge gegen Baker auftrat. Man hatte ihm weder Fingerabdrücke abgenommen noch ihn fotografiert oder anderweitig registriert.

Der massige zerknitterte Detective starrte finster das Telefon mit der Freisprechanlage an und stemmte die Hände in die Seiten, als wäre das Gerät der unfähige Narr, der einen potenziellen Mörder freigelassen hatte.

Man konnte dem Staatsanwalt anhören, dass er sich zu Unrecht angegriffen fühlte. »Es war die einzige Möglichkeit, ihn zur Zusammenarbeit zu bewegen«, sagte der Mann. »Er wurde von einem Anwalt der Kanzlei Reed und Prince vertreten. Er hat seinen Reisepass hinterlegt. Es war alles in Ordnung. Er hat eingewilligt, bis zu Bakers Verhandlung den Gerichtsbezirk nicht zu verlassen. Ich habe ihm ein Hotelzimmer in der Stadt besorgt. Ein Beamter bewacht ihn. Er geht nirgendwohin. Was soll die Aufregung?«

»Was ist mit Westchester?«, rief Rhyme in das Mikrofon. »Die gestohlene Leiche.«

»Man war einverstanden, keine Anklage zu erheben. Ich habe versprochen, wir würden den Kollegen bei ein paar anderen Fällen behilflich sein.«

Für den Staatsanwalt bedeutete das alles einen großen Karrieresprung; der Prozess gegen eine Bande korrupter Cops würde aus ihm im Handumdrehen einen Star machen.

Rhyme schüttelte wütend den Kopf. Inkompetenz und selbstsüchtiger Ehrgeiz waren ihm zuwider. Sein Job war auch ohne Einmischung der Politik schwierig genug. Warum, zum Teufel, hatte man ihn nicht vorher angerufen? Auch ohne Kathryn Dances Einschätzung des Verhörs hatte es zu viele offene Fragen gegeben, um Duncan einfach gehen zu lassen.

»Wo ist er?«, fragte Sellitto barsch.

»Wie dem auch sei, welchen Beweis…?«

»Verdammte Scheiße, wo ist er?«, tobte Sellitto.

Der Staatsanwalt zögerte und nannte ihnen dann den Namen eines Hotels in Midtown sowie die Telefonnummer des Beamten, der zur Bewachung eingeteilt war.

»Ich übernehme das.« Cooper wählte die Nummer.

»Und wer war sein Anwalt?«, fuhr Sellitto fort.

Der Staatsanwalt gab ihm auch diesen Namen. »Ich verstehe immer noch nicht, was die ganze Aufregung soll«, sagte er nervös.

Sellitto legte einfach auf. Er sah Dance an. »Ich stehe kurz davor, Himmel und Hölle in Bewegung zu setzen. Sie wissen, was das bedeutet?«

Sie nickte. »Bei uns in Kalifornien geht es auch manchmal hoch her. Aber ich stehe zu meiner Meinung. Tun Sie, was Sie können, um ihn zu finden. Ich meine, wirklich alles. Ich werde meinen Standpunkt notfalls vor jedem vertreten, ob Polizeichef, Bürgermeister oder Gouverneur.«

»Prüf nach, was der Anwalt über ihn weiß«, wandte Rhyme sich an Sachs. Sie klappte ihr Telefon auf. Reed und Prince war Rhyme natürlich ein Begriff. Es handelte sich um eine große, renommierte Kanzlei am Lower Broadway. Die Anwälte waren als Strafverteidiger in hochrangigen Fällen von Kriminalität in Nadelstreifen bekannt.

»Wir haben ein Problem«, teilte Cooper ihnen mit ernster Stimme mit. »Das war der Beamte in der Hotelsuite, der Duncan bewachen sollte. Er hat gerade in dessen Zimmer nachgesehen. Duncan ist weg, Lincoln.«

»Was?«

»Der Officer sagt, Duncan sei gestern Abend früh zu Bett gegangen, weil er sich angeblich nicht wohlfühlte. Er wollte heute ausschlafen. Wie es aussieht, hat er das Schloss zum Nebenzimmer geknackt. Der Beamte hat keine Ahnung, wann das passiert ist. Vielleicht schon letzte Nacht.«

Sachs klappte ihr Telefon zu. »Bei Reed und Prince gibt es keinen Mitarbeiter des Namens, den er dem Staatsanwalt genannt hat. Und Duncan ist keiner ihrer Mandanten.«

»Oh, verflucht«, rief Rhyme.

»Also gut«, sagte Sellitto. »Zeit für die Kavallerie.« Er rief Bo Haumann bei der ESU an und setzte ihn davon in Kenntnis, dass sie ihren Verdächtigen erneut festnehmen mussten. »Leider wissen wir nicht, wo er steckt.«

Er nannte dem Leiter des Sondereinsatzkommandos die wenigen Einzelheiten, die ihnen bekannt waren. Rhyme konnte Haumanns Reaktion nicht hören, aber er las sie an Sellittos Miene ab. »Das brauchen Sie mir nicht zu erzählen, Bo.«

Sellitto hinterließ eine Nachricht im Büro des Oberstaatsanwalts und rief dann im Big Building an, um die Führungsetage über das Problem zu informieren.

»Ich will mehr über ihn wissen«, wandte Rhyme sich an Cooper. »Wir sind viel zu selbstgefällig gewesen. Wir haben nicht genug Fragen gestellt.« Er sah zu Dance. »Kathryn, es tut mir sehr leid, Sie darum zu bitten…«

Sie steckte soeben ihr Mobiltelefon wieder ein. »Ich habe bereits meinen Flug storniert.«

»Ich bitte um Verzeihung. Es ist ja eigentlich nicht Ihr Fall.«

»Es ist mein Fall, seit ich am Dienstag mit Cobb gesprochen habe«, sagte Dance. Ihre grünen Augen funkelten kalt, ihre Lippen waren zwei schmale Striche.

Cooper ging durch, was sie über Gerald Duncan wussten. Er suchte sich mehrere Telefonnummern heraus und rief eine nach der anderen an. »Hört zu«, sagte er nach mehreren Gesprächen. »Er ist nicht Duncan. Die Missouri State Police hat einen Streifenwagen zu der Adresse auf seinem Führerschein geschickt. Das Haus gehört zwar einem Gerald Duncan, aber nicht unserem. Der Mann, der da gewohnt hat, wurde von seiner Firma für sechs Monate nach Anchorage versetzt. Das Haus ist leer und zu vermieten. Hier ist sein Foto.«

Das Bild stammte von einem Führerschein und zeigte einen Mann, der deutlich anders aussah als der Kerl, den sie gestern verhaftet hatten.

Rhyme nickte. »Sehr schlau. Er hat in der Zeitung die Anzeigen durchgesehen, ein Haus gefunden, das seit einer Weile auf dem Markt ist, und darauf spekuliert, dass es wegen Weihnachten auch während der nächsten paar Wochen nicht vermietet werden würde. Genau wie bei der Kirche. Und er hat den Führerschein gefälscht, den er bei sich hatte. Den Reisepass ebenfalls. Wir haben diesen Mann von Anfang an unterschätzt.«

»Der Eigentümer – der echte Duncan – hatte Schwierigkeiten mit seinen Kreditkarten«, rief Cooper mit Blick auf den Monitor. »Jemand ist unter seinem Namen aufgetreten.«

Lincoln Rhyme verspürte tief im Innern einen Schauder, wo er theoretisch gar nichts fühlen konnte. Er hatte so eine Ahnung, dass sich unerkannt und mit zunehmender Geschwindigkeit eine Katastrophe anbahnte.

Dance musterte das Standbild von Duncans Gesicht genauso eindringlich, wie Rhyme sonst auf seine Beweistabellen starrte. »Was hat er wirklich vor?«, grübelte sie laut.

Auf diese Frage hatten sie bislang nicht mal den Hauch einer Antwort.

Charles Vespasian Hale, der Mann, der sich als Gerald Duncan, der Uhrmacher, ausgegeben hatte, saß in der U-Bahn und sah auf seine Armbanduhr (die Breguet-Taschenuhr, die ihm ans Herz gewachsen war, hätte nicht zu seiner kommenden Rolle gepasst).

Alles verlief genau nach Plan. Er kam soeben aus dem Brooklyner Viertel, in dem sein Hauptversteck lag, und verspürte sowohl Vorfreude als auch Anspannung. Dennoch hatte er sich noch nie im Leben so ausgeglichen gefühlt.

Von dem, was er Vincent Reynolds über seine persönliche Vergangenheit erzählt hatte, entsprach natürlich kaum etwas der Wahrheit. Wie auch? Er wollte seinen Beruf noch lange ausüben und hatte gewusst, dass der niederträchtige Vergewaltiger beim ersten Anzeichen von Druck alles an die Polizei verraten würde.

Hale war in Chicago geboren, als Sohn eines Lateinlehrers (daher auch sein zweiter Vorname, nach einem römischen Kaiser) und einer Frau, die als Leiterin der Abteilung für Damenoberbekleidung in einem großen Kaufhaus arbeitete. Die Eheleute redeten nicht viel und unternahmen so gut wie nichts zusammen. Im Anschluss an das stille Abendessen begab der Vater sich tagtäglich zu seinen Büchern, die Mutter an ihre Nähmaschine. Hin und wieder nahmen sie in zwei getrennten Sesseln vor dem kleinen Fernsehgerät Platz und widmeten sich dem, was sie unter Familienaktivitäten verstanden: Sie sahen sich schlechte Sitcoms und austauschbare Krimiserien an, die ihnen eine einzigartige Form der Kommunikation gestatteten – indem sie Kommentare über die Sendungen abgaben, teilten sie einander die Wünsche und Vorwürfe mit, für deren direkte Äußerung die beiden niemals den Mut aufgebracht hätten.

Stille…

Der Junge blieb den größten Teil seines Lebens ein Einzelgänger. Er war ein nicht geplantes Kind, und seine Eltern behandelten ihn förmlich, gleichgültig und mit einer gewissen Befangenheit, als wäre er eine seltene Pflanze, von der sie nicht genau wussten, wie man sie begießen und düngen musste. Die Stunden der Langeweile und Einsamkeit setzten ihm immer mehr zu, und Charles suchte verzweifelt nach einem Zeitvertreib, weil er fürchtete, die unerträgliche Stille des Hauses würde ihn ersticken.

Er verbrachte viele Stunden unter freiem Himmel, ging wandern und kletterte auf Bäume. Aus irgendeinem Grund war es draußen weniger schlimm, allein zu sein. Es gab immer irgendeine Zerstreuung, und hinter jedem Hügel oder schon auf dem nächsten Ast des Ahornbaumes konnte etwas Neues der Entdeckung harren. In der Schule machte er in der Biologie-Arbeitsgruppe mit. Er nahm an allen möglichen Exkursionen teil und war stets der Erste, der die Seilbrücke überquerte, von der Klippe ins Wasser sprang oder einen Berghang hinunterrodelte.

Für die Stunden, die er trotzdem drinnen bleiben musste, gewöhnte Charles es sich an, Dinge zu ordnen. Büromaterial, Bücher und Spielzeuge zu sortieren half ihm, die qualvolle Zeit zu überbrücken. Wenn er das tat, fühlte er sich nicht einsam, litt er nicht unter Langeweile, hatte er keine Angst vor der Stille.

Wusstest du, Vincent, dass »meticulous«, das englische Wort für gewissenhaft, sich aus dem lateinischen »meticulosus« ableitet, was furchtsam bedeutet?

Sobald etwas nicht präzise und ordentlich war, wurde er wütend, auch wenn es sich nur um etwas so Nebensächliches wie eine schiefe Eisenbahnschiene oder eine verbogene Fahrradspeiche handelte. Alles, das nicht einwandfrei funktionierte, verursachte ihm geradezu körperliches Unwohlsein, so wie andere Leute zusammenzucken, wenn jemand mit dem Fingernagel über eine Tafel kratzt.

Zum Beispiel die Ehe seiner Eltern. Nach der Scheidung sprach er mit keinem der beiden je wieder ein Wort. Das Leben hatte geordnet und tadellos zu verlaufen. Andernfalls sollte es einem freistehen, die unordentlichen Elemente vollständig auszumerzen. Er betete nicht (es gab keine empirischen Beweise, dass man sein Leben ordnen oder seine Ziele erreichen konnte, indem man mit einem göttlichen Wesen kommunizierte), aber falls Charles gebetet hätte, hätte er sich den Tod seiner Eltern gewünscht.

Hale verpflichtete sich für zwei Jahre bei der Armee und blühte in dieser strikt geordneten Umgebung auf. Er ging auf die Schule für Offiziersanwärter und erregte die Aufmerksamkeit seiner Professoren, die ihm nach der Verleihung des Offizierspatents rieten, Dozent für Militärgeschichte sowie taktische und strategische Planung zu werden, weil er auf diesen Gebieten brillierte.

Im Anschluss an seine Entlassung brachte er ein Jahr mit Wandern und Bergsteigen in Europa zu und kehrte dann in die USA zurück, wo er als Investmentbanker und Risikokapitalgeber arbeitete und abends Jura studierte.

Eine Zeit lang war er Anwalt und berühmt für seine meisterhaft strukturierten Geschäftsabschlüsse. Er verdiente sehr viel Geld, aber sein Leben blieb von Einsamkeit durchzogen. Beziehungen ging er aus dem Weg, denn sie erforderten Improvisation und waren von unlogischem Verhalten geprägt. An die Stelle einer Geliebten trat mehr und mehr seine Leidenschaft für Planung und Ordnung. Und wie jeder, der statt einer echten Beziehung eine fixe Idee lebt, suchte Hale nach intensiveren Möglichkeiten der Befriedigung.

Vor sechs Jahren fand er die perfekte Lösung. Er beging seinen ersten Mord.

Hale wohnte in San Diego und erfuhr, dass einer seiner Geschäftspartner schwer verletzt worden war, weil irgendein betrunkener Autofahrer dessen Wagen gerammt hatte. Der Unfall zertrümmerte die Hüfte des Opfers und brach ihm beide Beine, von denen eines amputiert werden musste. Der Fahrer ließ keinerlei Reue erkennen, leugnete beharrlich seine Schuld und warf sogar dem Opfer vor, den Unfall verursacht zu haben. Er wurde vor Gericht verurteilt, kam als Ersttäter aber mit einer milden Strafe davon. Dann versuchte er, Hales Geschäftspartner um Geld zu erpressen.

Hale beschloss, nun sei es eindeutig genug, und entwickelte einen komplizierten Plan, um den Jungen zur Aufgabe zu nötigen. Aber als er alles noch einmal durchging, hatte er kein gutes Gefühl dabei. Der Plan kam ihm unbeholfen vor und nicht so präzise konstruiert, wie er das wollte. Schließlich erkannte er, woran es lag. Sein Plan jagte dem Opfer einen Schreck ein, aber ließ es am Leben. Falls der Erpresser starb, würde alles reibungslos laufen und am Ende nichts auf Hale oder seinen verletzten Kollegen hindeuten.

Doch würde er tatsächlich einen Menschen töten können? Die Idee klang absurd.

Ja oder nein?

An einem regnerischen Oktoberabend traf er seine Entscheidung.

Der Mord verlief wie am Schnürchen, und die Polizei argwöhnte nie, es könne sich um etwas anderes gehandelt haben als um einen bedauerlichen Unfall im Haushalt, der zu einem tödlichen Stromschlag geführt hatte.

Hale rechnete mit Gewissensbissen. Aber es kamen keine. Stattdessen war er in Hochstimmung. Der Plan hatte so perfekt funktioniert, dass der Mord dagegen irrelevant wirkte.

Der Süchtige wollte mehr von seiner Droge.

Wenig später war Hale an einem Joint Venture in Mexico City beteiligt – es ging um den Bau einer Wohnanlage mit luxuriösen Haziendas. Ein korrupter Politiker legte dem Projekt dermaßen viele Stolpersteine in den Weg, dass es kurz vor dem Scheitern stand. Hales mexikanischer Kollege erklärte, dieser unbedeutende Amtsträger habe das schon häufig gemacht.

»Wie schade, dass wir ihn nicht loswerden können«, klagte Hale.

»Da lässt sich nichts machen«, sagte der Mexikaner. »Der Kerl ist unangreifbar.«

Das erregte Hales Interesse. »Warum?«

Der korrupte Bezirksbevollmächtigte sei ein Sicherheitsfanatiker, erklärte der Mexikaner. Er fahre mit einem riesigen gepanzerten Geländewagen umher, einem speziell für ihn gefertigten Cadillac, und sei immer von bewaffneten Leibwächtern umgeben. Seine Sicherheitsfirma sorge dafür, dass er auf fortwährend wechselnden Routen zwischen seinen Wohnsitzen, Büros und Besprechungen unterwegs sei. Er lasse seine Familie immer wieder den Aufenthaltsort wechseln und halte sich häufig nicht einmal in seinen eigenen Häusern auf, sondern bei Freunden oder in gemieteten Unterkünften. Und er reise oft in Begleitung seines kleinen Sohnes – gerüchteweise behalte er den Jungen als lebenden Schild in seiner Nähe. Zudem stehe der Mann unter dem Schutz eines hohen Beamten des Innenministeriums.

»Und deshalb halte ich ihn für unangreifbar«, erklärte der Mexikaner und schenkte zwei Gläser Tequila der überaus teuren Marke Patrón ein.

»Unangreifbar«, flüsterte Charles Hale. Er nickte.

Nicht lange nach diesem Treffen druckte der Heraldo de México in seiner Ausgabe vom dreiundzwanzigsten Oktober fünf Artikel, die scheinbar nichts miteinander zu tun hatten.

• Ein Feuer in den Geschäftsräumen der Mexicana Securidad Privado, einer Sicherheitsfirma, führte zur Evakuierung aller Angestellten. Es wurden keine Verletzten gemeldet, und der Sachschaden blieb gering.
• Ein Hacker ließ den Hauptcomputer eines mexikanischen Mobilfunkanbieters abstürzen, wodurch in einem Teil von Mexico City und dessen südlichen Vororten für ungefähr zwei Stunden das Netz ausfiel.
• In der Nähe von Chalco, südlich von Mexico City, geriet mitten auf der Autobahn 160 ein Lastwagen in Brand und blockierte den gesamten Verkehr in nördlicher Richtung.
• Henri Porfirio, der Leiter der Bewilligungskommission eines Bezirksbauamtes, kam ums Leben, als sein Wagen auf einer einspurigen Brücke einbrach, zwölf Meter in die Tiefe stürzte, einen dort geparkten Propangastankwagen traf und explodierte. Der Unfall ereignete sich auf einer Nebenstrecke, über die der Verkehr wegen eines großen Autobahnstaus umgeleitet werden musste. Andere Fahrzeuge hatten die Brücke bereits erfolgreich überquert, aber der gepanzerte Cadillac des Bezirksbevollmächtigten war zu schwer für die alte Konstruktion gewesen, obwohl ein Verkehrsschild ihr eine ausreichende Traglast bescheinigte. Porfirios Sicherheitschef wusste von dem Stau und hatte den Mann wegen einer Ausweichroute ansprechen wollen, aber das Mobiltelefon des Bezirksbevollmächtigten funktionierte nicht. Kein anderes Fahrzeug stürzte hinab. Porfirios Sohn saß entgegen seiner ursprünglichen Absicht nicht mit im Wagen, weil er sich am Vortag eine leichte Lebensmittelvergiftung zugezogen hatte und zu Hause bei der Mutter geblieben war.
• Erasmo Saleno, ein hoher Beamter der mexikanischen Bundesregierung, wurde verhaftet, nachdem die Polizei aufgrund eines Hinweises zu seinem Sommerhaus gefahren war und dort einen Vorrat an Waffen und Kokain gefunden hatte (seltsamerweise war auch die Presse benachrichtigt worden, darunter ein Fotograf, der auch für die Los Angeles Times arbeitete).

Alles Meldungen von ein und demselben Tag.

Einen Monat später begannen die Erschließungsarbeiten für Hales Immobilienprojekt, und seine Mitinvestoren aus Mexiko zahlten ihm einen Bonus von fünfhunderttausend Dollar in bar.

Das Geld gefiel ihm. Noch mehr gefielen ihm jedoch die Kontakte, die er dank des mexikanischen Geschäftspartners knüpfen konnte. Es dauerte nicht lange, und der Mann stellte die Verbindung zu jemandem in Amerika her, der ähnliche Dienste benötigte.

Von nun an nahm Hale mehrmals im Jahr zwischen seinen geschäftlichen Projekten derartige Aufträge an. Meistens wurde ein Mord verlangt, aber er beging auch Finanz- und Versicherungsbetrug sowie komplizierte Diebstähle. Hale arbeitete für jeden, ungeachtet des Motivs, das ohnehin keine Bedeutung für ihn besaß. Es interessierte ihn nicht, wieso jemand ein Verbrechen in Auftrag gab. Er hatte bislang zwei prügelnde Ehemänner beseitigt, dann in der einen Woche einen Kinderschänder, in der nächsten eine Geschäftsfrau, die sich persönlich und finanziell für eine Wohltätigkeitsorganisation engagierte.

Charles Vespasian Hale definierte die Begriffe Gut und Böse anders als andere Menschen. Gut war mentale Stimulierung. Böse war Langeweile. Gut war ein eleganter, sorgfältig ausgeführter Plan. Böse war entweder eine schlampige Planung oder eine nachlässige Durchführung.

Doch sein aktueller Plan – mit Sicherheit sein kunstvollster und folgenschwerster – lief wie geschmiert.

Gott hat den komplexen Mechanismus des Universums geschaffen, ihn aufgezogen und in Gang gesetzt…

Hale verließ die U-Bahn und stieg zur Straße hinauf. Die Kälte stach in seine Nase und ließ ihm die Augen tränen. Er ging den Bürgersteig entlang. Sein nächster Knopfdruck würde ein Uhrwerk in Gang setzen.

Lon Sellittos Telefon klingelte. Er nahm das Gespräch an und hörte stirnrunzelnd eine Weile zu. »Ich kümmere mich darum.«

Rhyme sah ihn erwartungsvoll an.

»Das war Haumann. Ihn hat gerade eben der Geschäftsführer einer Lieferfirma angerufen, die ihren Sitz auf derselben Etage hat wie das Büro, in das der Uhrmacher in Midtown eingebrochen ist. Der Mann sagt, ein Kunde habe sich bei ihm gemeldet, weil gestern ein Paket nicht geliefert wurde. Wie es aussieht, ist jemand dort eingedrungen und hat es gestohlen, und zwar ungefähr zu der Zeit, als wir alles nach dem Täter abgesucht haben.«

Rhymes Blick wanderte zu den Fotos, die Sachs von dem Korridor geschossen hatte. Zum Glück hatte sie ihn auf voller Länge abgelichtet. Unter dem Namen der Lieferfirma standen die Worte: Amtlich zugelassen und geprüft. Wir garantieren einen hohen Sicherheitsstandard für Ihre wertvolle Ware. Alle Lieferungen sind versichert.

Er hörte die Stimmen der anderen Leute um ihn herum, aber die eigentlichen Worte nahm er nicht wahr. Rhyme starrte das Foto an, dann die anderen Beweise.

»Zutritt«, flüsterte er.

»Was?«, fragte Sellitto.

»Wir waren so mit dem Uhrmacher und den vermeintlichen Morden beschäftigt – und später mit seinem Plan, Baker zu enttarnen -, dass wir nie darauf geachtet haben, was sonst noch passiert ist.«

»Und das wäre?«, fragte Sachs.

»Ein Einbruch. Darum ging es ihm in Wahrheit. Alle Büros auf dieser Etage waren eine Zeit lang unbewacht. Wurden die Türen unverschlossen gelassen, als man das Gebäude evakuiert hat?«

»Tja, vermutlich«, sagte der massige Detective.

»Während wir uns also auf das andere Büro konzentriert haben«, sagte Sachs, »hätte der Uhrmacher sich eine Uniform anziehen oder einfach eine Dienstmarke um den Hals hängen und direkt in die Räume dieser Lieferfirma gehen können, um sich das fragliche Paket zu holen.«

Zutritt…

»Ruft da an. Findet heraus, was in diesem Paket war, wer es geschickt hat und wohin es geliefert werden sollte. Schnell!«

… Sechsunddreißig

[image: 037]

Vor dem Metropolitan Museum an der Fünften Avenue hielt ein Taxi. Das riesige Gebäude war weihnachtlich geschmückt, allerdings auf geschmackvoll viktorianische Weise, wie man es an der Upper East Side erwarten durfte. Dezent festlich.

Aus dem Taxi stieg Charles Vespasian Hale und sah sich um, weil zumindest die minimale Gefahr bestand, dass die Polizei ihn beschattete. Das war zwar höchst unwahrscheinlich, aber Hale nahm sich dennoch die Zeit und achtete darauf, ob irgendjemand auch nur das geringste Interesse an ihm zeigte. Es ließ sich nichts Beunruhigendes feststellen.

Er beugte sich zum offenen Wagenfenster hinunter und bezahlte den Fahrer – wobei er natürlich Handschuhe trug. Dann hängte er sich eine schwarze Leinentasche über die Schulter und stieg die Stufen zu der großen kathedralengleichen Eingangshalle empor, in der lautes Stimmengewirr herrschte; es wimmelte nur so von Kindern auf Schulausflug. Überall sah man immergrüne Pflanzen, Gold, Ornamente und Tüll. Aus den Lautsprechern erklangen Bachs zweistimmige Inventionen, vergnügt gespielt auf einem Cembalo, und hallten in der großen Lobby wider.

O du fröhliche…

Hale gab die schwarze Tasche an der Garderobe ab, behielt aber Mantel und Mütze. Die Angestellte schaute in die Tasche, sah die vier Kunstbücher, zog den Reißverschluss wieder zu und wünschte Hale einen schönen Tag. Er nahm den Abholzettel entgegen und zahlte den Eintritt. Am Eingang lächelte er den Wachposten zu und ging an ihnen vorbei ins Hauptgebäude.

»Der Delphi-Mechanismus?« Rhyme telefonierte mit dem Direktor des Metropolitan Museum. »Die Ausstellung läuft noch?«

»Ja, Detective«, erwiderte der Mann. »Wir haben sie seit zwei Wochen hier. Sie macht in mehreren Städten Halt und…«

»Gut, gut, gut. Wird der Delphi-Mechanismus bewacht?«

»Ja, natürlich. Ich…«

»Es besteht die Möglichkeit, dass jemand versuchen wird, ihn zu stehlen.«

»Ein Diebstahl? Sind Sie sicher? Es handelt sich um einen weltweit einzigartigen Kunstgegenstand. Der Besitzer könnte damit niemals an die Öffentlichkeit treten.«

»Er hat nicht vor, ihn zu verkaufen«, sagte Rhyme. »Ich vermute, er will ihn für sich selbst.«

Das Paket, das man aus den Räumen der Lieferfirma an der Zweiunddreißigsten Straße gestohlen hatte, war von einem wohlhabenden Kunstsammler an das Metropolitan Museum geschickt worden. Es enthielt eine große Mappe mit Fotos einiger Antiquitäten, die der Möbelsammlung des Museums angeboten wurden.

Das Metropolitan Museum?, hatte Rhyme sich gewundert. Dann waren ihm die in der Kirche gefundenen Museumsprogramme eingefallen. Er hatte Vincent Reynolds und den Uhrenhändler Victor Hallerstein gefragt, ob Duncan je auf das große New Yorker Kunstmuseum zu sprechen gekommen sei. Offenbar hatte der Uhrmacher dort sogar erstaunlich viel Zeit verbracht und sich vor allem für den Delphi-Mechanismus interessiert.

»Wir glauben, er könnte das Paket gestohlen haben, um etwas ins Museum zu schmuggeln«, sagte Rhyme nun zu dem Direktor. »Vielleicht Werkzeuge, vielleicht auch eine Software, um die Alarmanlage auszuschalten. Wir wissen es nicht und können zu diesem Zeitpunkt noch nicht mal eine Prognose abgeben. Aber ich bin der Ansicht, wir sollten vorsichtig sein.«

»Mein Gott… Also gut. Was sollen wir tun?«

Rhyme schaute zu Cooper, der etwas auf seiner Tastatur eingab und dann den Daumen reckte. »Wir haben Ihnen soeben per E-Mail sein Bild geschickt«, sagte Rhyme in das Mikrofon. »Würden Sie es bitte ausdrucken und an alle Angestellten, die Überwachungszentrale und die Garderobe verteilen? Womöglich erkennt ihn jemand.«

»Ich erledige das sofort. Können Sie ein paar Minuten warten?«

»Sicher.«

Es dauerte nicht lange, und der Direktor kam wieder an den Apparat. »Detective Rhyme?«, keuchte er atemlos. »Er ist hier! Er hat vor ungefähr zehn Minuten eine Tasche an der Garderobe abgegeben. Die Mitarbeiterin hat ihn auf dem Bild wiedererkannt.«

»Die Tasche ist noch dort?«

»Ja. Er muss noch im Gebäude sein.«

Rhyme nickte Sellitto zu, der sein Telefon nahm und Bo Haumann anrief, um ihm die Neuigkeit zu berichten. Die ESU-Teams waren bereits zum Museum unterwegs.

»Ist der Posten bei dem Mechanismus bewaffnet?«, fragte Rhyme.

»Nein. Der Dieb etwa? Wir haben keine Metalldetektoren am Eingang. Er könnte eine Waffe mitgebracht haben.«

»Das wäre möglich.« Rhyme sah mit hochgezogener Augenbraue Sellitto an.

»Sollen wir ein Team unauffällig hineinschicken?«, fragte der Detective. »In Zivil?«

»Er hat eine Tasche abgegeben… und er kennt sich mit Uhren aus.« Rhyme wandte sich an den Museumsdirektor. »Hat jemand einen Blick in die Tasche geworfen?«

»Ich frage mal nach. Moment.« Gleich darauf meldete er sich wieder. »Bücher. Er hat Kunstbücher da drin. Aber unsere Mitarbeiterin hat sie nicht genauer untersucht.«

»Eine Bombe zur Ablenkung?«, fragte Sellitto.

»Könnte sein. Vielleicht nur Rauch, aber auch dann geraten die Leute in Panik, und es könnte Tote geben.«

Haumann meldete sich über Funk. »Okay, unsere Teams nähern sich allen Zugängen, auch denen für das Personal.«

Rhyme blickte zu Dance. »Sind Sie überzeugt, dass er töten würde?«

»Ja.«

Er dachte über das beachtliche Planungsgeschick des Mannes nach. Hatte Duncan noch einen anderen tödlichen Schachzug in Reserve, falls er bemerkte, dass man ihn in dem Museum verhaften wollte? Rhyme traf eine Entscheidung. »Wir evakuieren.«

»Das ganze Museum?«, fragte Sellitto.

»Ich glaube, es bleibt uns nichts anderes übrig. Die Rettung von Menschenleben hat oberste Priorität. Räumt die Garderobe und die Eingangshalle, und dann bringt alle anderen nach draußen. Haumanns Leute sollen jeden einzelnen Besucher überprüfen. Sorgt dafür, dass alle Teams sein Bild bekommen.«

Der Museumsdirektor hatte mitgehört. »Ist das wirklich notwendig?«

»Ja. Fangen Sie sofort an.«

»Gut, aber ich kann mir einfach nicht vorstellen, wie so ein Diebstahl vonstatten gehen sollte«, sagte der Direktor. »Der Mechanismus wird durch drei Zentimeter dickes Panzerglas geschützt. Und der Kasten kann erst am letzten Tag der Ausstellung geöffnet werden, am nächsten Dienstag.«

»Wie meinen Sie das?«, fragte Rhyme.

»Es handelt sich um eine unserer Sondervitrinen.«

»Aber wieso lässt sie sich erst am Dienstag öffnen?«

»Weil das Schloss durch eine elektronische Uhr gesichert wird, die per Satellit mit irgendeiner Regierungsuhr verbunden ist. Man hat mir gesagt, niemand könne es aufbrechen. Diese Vitrinen werden für unsere kostbarsten Exponate benutzt.«

Der Mann redete weiter, aber Rhyme wandte den Kopf ab. Irgendetwas kam ihm seltsam vor. Dann fiel es ihm wieder ein. »Diese Brandstiftung vorhin, bei der wir Fred Dellray zur Hand gehen sollten. Wo war das doch gleich?«

Sachs runzelte die Stirn. »Bei einer Behörde. Dem Institute of Standards and Technology oder so. Warum?«

»Schlag das nach, Mel.«

Der Techniker ging online und las von der Internetseite vor. »NIST ist der neue Name für das National Bureau of Standards and…«

»Bureau of Standards?«, fiel Rhyme ihm ins Wort. »Die sind für die nationale Atomuhr zuständig… Ist es das, was er vorhat? Das Zeitschloss im Museum ist an das NIST gekoppelt. Er will irgendwie die Zeit ändern und dem Schloss vorgaukeln, heute sei der nächste Dienstag. Daraufhin wird die Vitrine sich automatisch öffnen.«

»Ist das möglich?«, fragte Dance.

»Keine Ahnung. Aber falls es möglich ist, wird er es hinkriegen. Ich möchte wetten, das Feuer im NIST sollte den Einbruch tarnen…« Dann verstummte Rhyme abrupt, weil ihm klar wurde, welche Konsequenzen der Plan des Uhrmachers haben konnte. »O nein…«

»Was ist?«

Rhyme dachte an Kathryn Dances Beobachtung: dass menschliches Leben für den Uhrmacher unbedeutend war. »Die nationale Atomuhr regelt überall in den USA die Zeit«, sagte er. »Fluggesellschaften, Züge, Landesverteidigung, Energieversorgung, Computer… alles. Könnt ihr euch auch nur annähernd vorstellen, was passieren wird, falls er sich daran zu schaffen macht?«

In einem billigen Hotel in Midtown saß ein Paar mittleren Alters auf einem kleinen Sofa, das nach Moder und altem Essen roch. Die beiden starrten auf einen Fernsehschirm.

Charlotte Allerton war die untersetzte Frau, die sich am Dienstag als Schwester von Theodore Adams ausgegeben hatte, dem ersten »Opfer« in der Gasse. Der Mann neben ihr, Bud Allerton, ihr Ehemann, war der Anwalt, der Gerald Duncan mit dem Versprechen aus der Haft geholt hatte, sein Mandant würde in dem Korruptionsprozess als Belastungszeuge aussagen.

Bud war tatsächlich Anwalt, wenngleich er seit einigen Jahren nicht mehr praktizierte. Duncans Plan zuliebe hatte er sich auf seine früheren Fähigkeiten besonnen und war als Strafverteidiger aus den Reihen der großen, namhaften Kanzlei Reed und Prince aufgetreten. Der stellvertretende Bezirksstaatsanwalt hatte ihm die ganze Farce abgekauft und sich nicht einmal die Mühe gemacht, Buds Identität durch einen Anruf bei der Kanzlei zu überprüfen. Gerald Duncan hatte korrekt vorhergesehen, dass der Ankläger so begierig sein würde, sich mit einem Verfahren gegen korrupte Polizisten einen Namen zu machen, dass er glauben würde, was er glauben wollte. Wer fragt einen Anwalt außerdem je nach seinem Ausweis?

Die Aufmerksamkeit der Allertons galt derzeit den Lokalnachrichten im Fernsehen. Jemand erzählte dort etwas über den sicheren Umgang mit Christbaumkerzen. Blabla… Charlotte schaute kurz durch die offene Tür in das große Schlafzimmer der Suite, wo ihr hübsches, dünnes Mädchen saß und ein Buch las. Die Tochter sah aus dunklen Augen ihre Mutter und ihren Stiefvater an, mit derselben düsteren Miene, die seit einigen Monaten typisch für sie war.

Dieses Mädchen…

Stirnrunzelnd blickte Charlotte zurück zu dem Fernseher. »Dauert das nicht schon zu lange?«

Bud sagte nichts. Seine dicken Finger waren verschränkt, und er saß vorgebeugt da, in geduckter Haltung, mit den Ellbogen auf den Knien. Sie fragte sich, ob er betete.

Gleich darauf verschwand der Reporter, dessen Mission es war, ganze Familien vor der Geißel brennender Weihnachtsbäume zu bewahren, und auf dem Bildschirm erschienen die Worte: Aus aktuellem Anlass folgt nun eine Sondersendung.

 … Siebenunddreißig

[image: 038]

Im Laufe seiner Nachforschungen zum Thema Uhrmacherei – damit er einen glaubwürdigen Rächer abgeben würde – hatte Charles Hale von dem Konzept der »Komplikationen« erfahren.

Eine Komplikation ist eine Zusatzfunktion einer Uhr, abgesehen von der eigentlichen Zeitanzeige, also etwa die kleinen Sichtfenster auf den Zifferblättern teurer Exemplare, an denen man den Wochentag oder Datum und Zeit an einem anderen Ort ablesen kann, oder Wiederholfunktionen wie regelmäßig ertönende Glockenschläge. Uhrmacher haben sich schon immer gern der Herausforderung gestellt, so viele Komplikationen wie möglich in ihre Uhren einzubauen. Ein typisches Beispiel dafür ist die Patek Philippe Star Calibre 2000, eine Armbanduhr aus mehr als eintausend Bauteilen. Zu den Komplikationen dieses Meisterwerks zählen die Angabe von Sonnenaufgang und -untergang, ein ewiger Kalender, der Wochentag, Datum und Monat, die Jahreszeit, die Mondphasen, die Mondumlaufbahn und eine Anzeige der Gangreserve sowohl für das Uhrwerk als auch für die diversen eingebauten Glockensignale.

Das Problem bei Komplikationen ergibt sich bereits aus der Benennung: Sie lenken häufig von der ursprünglichen Funktion einer Uhr ab, der Zeitanzeige. Die Firma Breitling beispielsweise stellt vorzügliche Produkte her, aber manche Modelle aus der Professional- oder Navitimer-Serie haben dermaßen viele Skalen, Zeiger und Nebenfunktionen – wie Chronographen (die technische Bezeichnung für Stoppuhren) und Logarithmenrechner -, dass man den Stunden- und den Minutenzeiger leicht übersehen kann.

Doch Komplikationen waren genau das, was Charles Hale für seinen Plan hier in New York City benötigte, um die Polizei von seinem wahren Ziel abzulenken. Lincoln Rhyme und sein Team würden höchstwahrscheinlich herausfinden, dass er sich nicht länger in Haft befand und in Wahrheit auch nicht Gerald Duncan war, und ihnen würde klar werden, dass er etwas anderes vorhatte, als mit einem korrupten Cop abzurechnen.

Daher brauchte er noch eine weitere Komplikation, um die Polizei zu beschäftigen.

Hales Mobiltelefon vibrierte. Charlotte Allerton hatte ihm eine SMS geschickt: Sonderbericht im TV: Museum abgeriegelt. Polizei sucht Sie dort.

Er steckte das Telefon wieder ein.

Und erlebte einen Moment äußerster, beinahe sexueller Befriedigung.

Die Nachricht verriet ihm, dass Rhyme zwar tatsächlich hinter seine falsche Identität gekommen war, die Polizei aber weiterhin nicht wusste, was die Uhr geschlagen hatte, und sich stattdessen auf die Komplikation namens Metropolitan Museum konzentrierte. Hale hatte es so aussehen lassen, als wolle er den berühmten Delphi-Mechanismus stehlen. Er hatte Museumsbroschüren über horologische Ausstellungen in Boston und Tampa in der Kirche zurückgelassen. Er hatte Vincent Reynolds von dem Gerät vorgeschwärmt. Er hatte dem Uhrenhändler zu verstehen gegeben, dass er von alten Uhren besessen war, vor allem von dem Delphi-Mechanismus, und dass er von der Ausstellung im Metropolitan Museum wusste. Das kleine Feuer, das er im National Institute of Standards and Technology in Brooklyn gelegt hatte, würde seine Verfolger glauben lassen, er wolle die nationale Atomuhr manipulieren, um das Zeitschloss im Museum zu überlisten und den Mechanismus zu entwenden.

Der vermeintliche Diebstahl war so raffiniert und subtil angelegt, dass er der Polizei als einleuchtendes Motiv erscheinen musste. Die Beamten würden stundenlang das Museum und den nahen Central Park nach Hale durchkämmen und die Leinentasche untersuchen, die er an der Garderobe zurückgelassen hatte. Sie enthielt vier ausgehöhlte Bücher, in denen zwei Beutel Natron, ein kleiner Impulsgeber und natürlich eine Uhr versteckt waren – ein billiger Digitalwecker. Nichts davon hatte etwas zu bedeuten, aber es würde die Cops stundenlang beschäftigen.

Die Komplikationen in seinem Plan waren so elegant, wenn auch nicht so zahlreich wie die in der angeblich am kunstvollsten gearbeiteten Armbanduhr der Welt, die aus der Werkstatt von Gerald Genta stammte.

Im Augenblick hielt Hale sich nicht einmal in der Nähe des Museums auf, das er vor einer halben Stunde verlassen hatte. Kurz nachdem er das Gebäude betreten und die Tasche abgegeben hatte, war er in eine Toilettenkabine gegangen und hatte seinen Mantel ausgezogen, unter dem er die Armeeuniform eines Majors trug. Er hatte sich eine Sonnenbrille sowie eine Militärmütze aufgesetzt – die er in einer versteckten Tasche des Mantels mitgebracht hatte – und war sogleich wieder aus dem Museum verschwunden. Nun befand er sich in Downtown und stand in der Schlange vor der Sicherheitsschleuse des Amtes für Wohnungsbau und Stadtentwicklung.

Im AWS-Gebäude würden heute Mittag einige Militärangehörige und ihre Familien an einer Zeremonie teilnehmen, die von der Stadt sowie dem Verteidigungs- und dem Außenministerium zu ihren Ehren ausgerichtet wurde. Die Politiker würden Soldaten bei sich begrüßen, die kürzlich von ausländischen Krisenherden heimgekehrt waren; sie würden ihnen Belobigungsschreiben für ihren Dienst überreichen und ihnen danken, dass sie sich erneut verpflichtet hatten. Im Anschluss an die Feierstunde, den üblichen Fototermin und die hohlen Phrasen für die Medien würden die Gäste gehen, damit die Generäle und die anderen Regierungsbeamten erörtern konnten, wo auf der Welt sie zukünftig Demokratie zu verbreiten gedachten.

Diese Regierungsbeamten, ebenso wie die Soldaten und ihre Familien sowie die zufällig anwesenden Pressevertreter waren das wahre Ziel von Charles Hales Mission in New York.

Man hatte ihn zu dem simplen Zweck angeheuert, möglichst viele dieser Menschen zu töten.

Der stämmige, stets lächelnde Bob saß am Steuer und Lucy Richter neben ihm auf dem Beifahrersitz, während sie sich der Tribüne vor dem Amt für Wohnungsbau und Stadtentwicklung näherten, wo die Parade soeben zu Ende ging.

Lucy hatte ihrem Mann schweigend eine Hand auf den muskulösen Oberschenkel gelegt.

Der Honda rollte gemächlich durch den dichten Verkehr, und Bob plauderte beiläufig über die für den Abend geplante Party. Lucy antwortete nur halbherzig. Sie rang immer noch mit der wichtigen Entscheidung, über die sie mit Kathryn Dance gesprochen hatte. Sollte sie die Weiterverpflichtung durchziehen oder nicht?

Sich selbst verhören…

Als sie vor einem Monat ihre Einwilligung gegeben hatte, war sie da sich selbst gegenüber ehrlich gewesen?

Sie hielt nach den Emotionen Ausschau, die Agent Dance ihr genannt hatte: Wut, Niedergeschlagenheit… Mache ich mir was vor?

Lucy versuchte, die Gedanken beiseite zu schieben.

Sie hatten nun fast ihr Ziel erreicht. Auf der anderen Straßenseite demonstrierten einige Leute gegen die amerikanische Beteiligung an diversen ausländischen Konflikten. Die Freunde und Kameraden in Übersee waren sauer auf jeden, der protestierte, aber Lucy sah das erstaunlicherweise nicht so. Sie glaubte, dass bereits die Tatsache, dass diese Leute frei ihre Meinung zum Ausdruck bringen konnten und dafür nicht ins Gefängnis kamen, bestätigte, dass das, was sie tat, richtig war.

Das Paar näherte sich dem Kontrollpunkt an der Kreuzung in der Nähe des AWS-Gebäudes. Zwei Soldaten traten vor, um ihre Ausweise zu überprüfen und den Kofferraum zu inspizieren.

Lucy erstarrte.

»Was ist?«, fragte ihr Mann.

»Sieh mal«, sagte sie.

Er schaute nach unten. Ihre rechte Hand lag auf der Hüfte, wo sie im Dienst ihre Waffe trug.

»Willst du dich duellieren?«, scherzte Bob.

»Das war rein instinktiv. Wegen des Kontrollpunkts.« Sie lachte humorlos auf.

Bitterer Nebel…

Bob nickte den Soldaten zu und lächelte seine Frau an. »Ich schätze, es ist hier ziemlich sicher. Wir sind ja schließlich nicht in Bagdad oder Kabul.«

Lucy drückte seine Hand, und sie fuhren auf den Parkplatz, den man für die Ehrengäste reserviert hatte.

Charles Hale war kein völlig unpolitischer Mensch. Er hatte ein paar generelle Ansichten über die Vorteile der Demokratie im Vergleich zur Theokratie, dem Kommunismus oder dem Faschismus. Aber er wusste, dass seine Meinung dem allgemeinen konservativen Durchschnitt entsprach und weder besonders radikal noch allzu durchdacht war. Als also Charlotte und Bud Allerton ihn im Oktober damit beauftragten, er solle »ein Exempel statuieren«, und zwar wegen der »selbstherrlichen Einmischung der Regierung und nicht rechtens gesinnter Amerikaner im heidnischen Ausland«, hatte Hale innerlich gegähnt.

Aber die Herausforderung reizte ihn.

»Wir haben schon mit sechs Leuten gesprochen, aber keiner will die Aufgabe übernehmen«, hatte Bud Allerton gesagt. »Es ist fast unmöglich.«

Charles Vespasian Hale mochte dieses Wort. Wer es mit dem Unmöglichen aufnahm, war nicht gelangweilt. So wie bei »unangreifbar«.

Charlotte und Bud – ihr zweiter Ehemann – gehörten einer kleinen rechtsgerichteten Miliz an, die über mehrere Jahre die Beschäftigten und Gebäude sowohl der amerikanischen Bundesregierung als auch der Vereinten Nationen angegriffen hatte. Vor einer Weile waren sie in den Untergrund gegangen, doch nachdem die USA sich immer öfter militärisch im Rest der Welt engagierten, hatten sie und die anderen Mitglieder ihrer namenlosen Organisation wütend beschlossen, ein Fanal zu setzen.

Dieses Attentat würde nicht nur ihre kostbare Botschaft übermitteln, sondern dem Feind auch spürbaren Schaden zufügen: Es würde Generäle und Regierungsbeamte auslöschen, die sich an den Gründungsprinzipien der amerikanischen Gesellschaft vergingen, indem sie die eigenen Jungs und – Gott behüte – Mädchen auf fremdem Boden in den Tod schickten, zum Wohle eines ausländischen Volkes, das zurückgeblieben, grausam und nichtchristlichen Glaubens war.

Hale hatte es geschafft, sich den endlosen Tiraden seiner Auftraggeber zu entziehen und stattdessen mit der Arbeit zu beginnen. An Halloween war er nach New York gekommen und in das Versteck in Brooklyn gezogen. Danach hatte er sich anderthalb Monate lang in die Konstruktion seines Uhrwerks vertieft – er hatte Vorräte gekauft, sich nichts ahnende Helfer gesucht (Dennis Baker und Vincent Reynolds), so viel wie möglich über die vermeintlichen Opfer des Uhrmachers in Erfahrung gebracht und das AWS-Gebäude beobachtet.

Dem er sich nun in der bitterkalten Vormittagsluft näherte.

Das Haus war für die Zeremonien und Konferenzen nicht wegen seiner eigentlichen Funktion ausgewählt worden – denn das Amt hatte natürlich nichts mit dem Militär zu tun -, sondern weil es in Lower Manhattan kein anderes Verwaltungsgebäude mit einem so hohen Sicherheitsstandard gab. Die Mauern bestanden aus dickem Kalkstein; falls es einem Terroristen irgendwie gelingen würde, sich durch die Straßensperren zu mogeln und eine Autobombe zu zünden, würde die Explosion weniger Schaden anrichten als bei einer modernen Glasfassade. Das AWS-Gebäude war zudem niedriger als die meisten anderen Behördenbauten in Downtown und würde daher nicht so leicht von einer Rakete oder einem Selbstmordflugzeug zu treffen sein. Es verfügte nur über eine begrenzte Anzahl von Zugängen, die sich entsprechend einfacher überwachen ließen. Der Raum, der für die Zeremonie und später die Strategiebesprechung vorgesehen war, lag gegenüber einer fensterlosen Wand des Nachbargebäudes jenseits der Gasse, sodass kein Scharfschütze hineinschießen konnte.

Rechnete man nun noch die zwei Dutzend Soldaten und Polizisten hinzu, die mit ihren automatischen Waffen die umliegenden Straßen und Hausdächer absicherten, hatte man eine praktisch uneinnehmbare Festung vor sich.

Zumindest bei Angriffen von außen.

Aber niemand ahnte, dass die Bedrohung nicht dort draußen lag.

Charles Hale zeigte seine drei militärischen Dienstausweise vor, von denen zwei speziell für diese Veranstaltung angefertigt und den Teilnehmern erst vor zwei Tagen zugestellt worden waren. Er wurde durch den Metalldetektor geschickt und dann zusätzlich von Hand abgetastet.

Ein letzter Posten, ein Corporal, überprüfte seine Ausweise ein zweites Mal und salutierte. Hale erwiderte den Gruß und ging hinein.

Das AWS-Gebäude war verwinkelt, aber Hale drang schnell bis in den Keller vor. Er kannte die Örtlichkeiten genau, denn das fünfte angebliche Opfer des verrückten Uhrmachers, Sarah Stanton, war die leitende Kundenberaterin der Bodenbelagshandlung, die hier im Haus Teppichboden und Linoleum verlegt hatte, wie er aus den öffentlich zugänglichen Unterlagen über die Auftragsvergabe bei Regierungsbauten wusste. In Sarahs Aktenschränken hatte er präzise Zeichnungen jedes einzelnen Zimmers und Korridors gefunden. (Ihr Büro lag auf derselben Etage wie eine Lieferfirma – bei der er sich vorhin telefonisch beschwert hatte, ein Paket an das Metropolitan Museum sei nicht zugestellt worden. Damit sollte der Eindruck genährt werden, er wolle den Delphi-Mechanismus stehlen.)

Tatsächlich stellten sogar alle »Überfälle«, die der Uhrmacher in dieser Woche begangen hatte – mit Ausnahme des Blutbads auf dem Pier, das einzig und allein für Aufmerksamkeit sorgen sollte -, wichtige Schritte für die heutige Mission dar: die Bodenbelagsfirma, Lucy Richters Wohnung, die Gasse an der Cedar Street und die Floristenwerkstatt.

Bei Lucy war er eingebrochen, um zwecks späterer Fälschung die Sonderausweise zu fotografieren, mit denen die Soldaten Zutritt zu der bevorstehenden Zeremonie erhalten würden (er hatte Lucys Namen in einem Zeitungsartikel über das Ereignis gelesen). Außerdem hatte er sich das streng vertrauliche Memo des Verteidigungsministeriums kopiert, das man Lucy geschickt hatte, um sie über den Ablauf und die Sicherheitsmaßnahmen im AWS-Gebäude zu informieren.

Der scheinbare Mord an dem fiktiven Teddy Adams hatte ebenfalls einem Zweck gedient. Hale hatte die Leiche des Unfallopfers aus Westchester in der Gasse hinter genau diesem Haus platziert. Als Charlotte Allerton – in der Rolle der vor Schmerz fast wahnsinnigen Schwester – am Tatort eingetroffen war, hatten die Beamten die hysterische Frau durch die Hintertür des AWS-Gebäudes eintreten und die Toilette im Untergeschoss benutzen lassen, ohne sie zu durchsuchen. Dort hatte sie hinterlegt, was Hale sich nun vom Boden des in die Wand eingelassenen Abfalleimers holte: eine schallgedämpfte Zweiundzwanziger Automatik und zwei Metallscheiben. Es hatte keine andere Möglichkeit gegeben, diese Gegenstände in ein Gebäude zu schmuggeln, in dem jeder Besucher per Metalldetektor und von Hand abgetastet wurde. Hale verstaute alles in seinen Taschen und machte sich auf den Weg in den fünften Stock, wo der Konferenzraum lag.

Dort entdeckte Hale das wichtigste Stück seines Plans: die beiden großen Blumenarrangements, die Joanne Harper für die Zeremonie angefertigt hatte; eines stand im vorderen Teil des Raumes, das andere weiter hinten. Aus den frei verfügbaren Informationen über zivile Vertragspartner der öffentlichen Hand hatte Hale in Erfahrung gebracht, dass Joanne das AWS-Gebäude regelmäßig mit Blumen und Pflanzen belieferte. Er war in ihre Werkstatt in der Spring Street eingebrochen, um etwas in den Vasen zu verstecken, die hoffentlich ohne allzu genaue Überprüfung durch die Sicherheitskontrolle gelangen würden, weil Joanne eine seit Jahren bewährte Lieferantin war. Bei dem Einbruch hatte Hale in seiner Umhängetasche nicht nur die mondgesichtige Uhr und seine Werkzeuge mitgebracht, sondern auch zwei Gläser eines Sprengstoffs namens Astrolit, der stärker als TNT oder Nitroglyzerin war. Die klare Flüssigkeit blieb auch dann explosiv, wenn sie von einer anderen Substanz aufgenommen wurde. Hale hatte herausgefunden, welche Blumenarrangements für das AWS-Gebäude bestimmt waren, und das Astrolit unten in die Vasen geschüttet.

Selbstverständlich hätte er die Einbrüche auch ohne die fiktive Figur des Uhrmachers begehen können, aber falls man ihn dabei gesehen oder hinterher gemerkt hätte, dass etwas fehlt oder nicht am selben Platz wie zuvor lag, hätte man sich die Frage gestellt: Was wollte er dort eigentlich? Also hatte Hale für mehrere Schichten von Motiven gesorgt. Ursprünglich wollte er einfach nur als vermeintlicher Serienmörder auftreten, sich Zutritt zu den vier erforderlichen Örtlichkeiten verschaffen und seinen unglückseligen Assistenten Vincent Reynolds opfern, um die Polizei davon zu überzeugen, dass der Uhrmacher genau das war, was er zu sein schien. Doch dann rief ihn Mitte November ein Kontaktmann des organisierten Verbrechens an und erzählte ihm, ein NYPD-Beamter namens Dennis Baker suche nach einem Auftragskiller, um einen anderen NYPD-Detective aus dem Weg räumen zu lassen. Der Mob würde keine Cops töten, aber vielleicht sei Hale ja interessiert. Er war es nicht, aber er erkannte sofort, dass er Baker als eine zweite Komplikation des Plans benutzen konnte: ein Bürger, der sich an einem korrupten Polizisten rächt. Als Sahnehäubchen fügte er schließlich noch den angeblichen Diebstahl des Delphi-Mechanismus hinzu.

Ein Motiv zu haben, ist der einzig sichere Weg, erwischt zu werden. Wenn man das Motiv eliminiert, eliminiert man zugleich den Verdacht…

Nun näherte Hale sich in dem Konferenzraum dem vorderen Blumenarrangement und zupfte es ein wenig zurecht, so wie jeder sorgfältige Soldat es tun würde – ein Soldat, der stolz war, an diesem wichtigen Ereignis teilnehmen zu dürfen. Als niemand hinsah, steckte er eine der von unten mitgebrachten Metallscheiben – elektronische Zünder – in den Sprengstoff, machte sie per Knopfdruck scharf und schob etwas Moos darüber, um sie zu verbergen. Das Gleiche tat er bei der hinteren Vase, die durch ein Funksignal des ersten Zünders detonieren würde. Die beiden wunderschönen Blumenarrangements waren nun tödliche Bomben, mit genug Sprengstoff, um den gesamten Raum zu zerstören.

Die Anspannung in Rhymes Labor war fast greifbar.

Außer Pulaski, der unterwegs war und einen Auftrag für Rhyme erledigte, starrten alle den Kriminalisten an, der wiederum die Beweistabellen musterte; sie standen vor ihm wie gehorsame Soldaten, die seine Befehle erwarteten.

»Es gibt noch zu viele offene Fragen«, sagte Sellitto. »Du weißt, was passieren wird, wenn wir diesen Knopf drücken.«

Rhyme schaute zu Amelia Sachs. »Was meinst du?«, fragte er.

Ihre wohlgeformten Lippen strafften sich. »Ich glaube, uns bleibt keine andere Wahl. Ich sage, ja.«

»O Mann«, stöhnte Sellitto.

»Ruf an«, sagte Rhyme.

Lon Sellitto wählte eine kaum bekannte Nummer, die ohne Umwege zu dem abhörsicheren Telefon führte, das auf dem Tisch des Bürgermeisters von New York City stand.

Im Konferenzraum des AWS-Gebäudes, der sich mit den Soldaten und ihren Gästen füllte, vibrierte Charles Hales Telefon. Er nahm es aus der Tasche und las die SMS, die erneut von Charlotte Allerton stammte: Luftraum gesperrt. Züge gestoppt. Sonderteam prüft im NIST Atomuhr. Es klappt. Gott segne Sie.

Perfekt, dachte Charles. Die Polizei glaubte die Komplikation über den Delphi-Mechanismus und den scheinbaren Plan zur Manipulation der nationalen Atomuhr.

Hale wich zurück, ließ seinen Blick durch den Raum schweifen, setzte eine zufriedene Miene auf, ging hinaus und fuhr mit dem Aufzug in die Eingangshalle. Draußen trafen die ersten schwer bewachten Limousinen ein. Hale mischte sich unter die Menge auf der anderen Seite der Betonabsperrung; manche der Leute schwenkten Flaggen, andere klatschten Beifall.

Er sah auch die Demonstranten; ungepflegte junge Leute, alternde Hippies und friedensbewegte Professoren samt Ehefrauen, vermutete er. Sie hielten Transparente hoch und riefen etwas, das Hale nicht hören konnte. Offenbar passte ihnen die amerikanische Außenpolitik nicht.

Bleibt noch ein Weilchen, forderte er sie im Stillen auf.

Manchmal bekommt man, was man sich wünscht.

 … Achtunddreißig

[image: 039]

United States Army Sergeant Lucy Richter betrat den Konferenzraum im fünften Stock mit siebzehn anderen Soldaten aus allen Waffengattungen des Militärs und lächelte kurz ihren Mann an. Dann nickte sie ihren Angehörigen zu – ihren Eltern und ihrer Tante -, die auf der anderen Seite des Raumes saßen.

Der Gruß fiel womöglich ein wenig zu schroff und distanziert aus, aber sie war nicht als Bobs Frau und auch nicht als Tochter oder Nichte hier, sondern als dekorierte Soldatin in Gegenwart ihrer vorgesetzten Offiziere und Kameraden.

Die Soldaten hatten sich unten im Gebäude versammelt, und ihre Familien und Freunde waren schon in den Konferenzraum gegangen. Während sie auf ihren großen Auftritt warteten, hatte Lucy mit einem jungen Mann geplaudert, einem Air-Force-Soldaten aus Texas, der zur medizinischen Behandlung in die Staaten verlegt worden war (eine dieser verdammten Gewehrgranaten war von seiner Splitterschutzweste abgeprallt und in wenigen Metern Entfernung explodiert). Er sei ganz wild darauf, wieder nach Hause zu kommen, hatte er gesagt.

»Nach Hause?«, hatte sie gefragt. »Ich dachte, wir alle hätten uns neu verpflichtet.«

Er hatte sie verständnislos angesehen. »Stimmt ja auch. Ich rede von meiner Einheit. Das ist mein Zuhause.«

Nun stand Lucy verunsichert vor ihrem Stuhl und musterte die Reporter. Die Art, wie die Leute sie alle ansahen und gierig auf potenzielle Schlagzeilen hofften, erinnerte sie an Scharfschützen auf der Suche nach Zielen und machte sie nervös. Dann schob sie diesen Gedanken beiseite und wandte ihre Aufmerksamkeit den Bildern zu, die man für die Zeremonie aufgestellt hatte. Patriotische Bilder. Vieles hier ging ihr nahe: die amerikanische Flagge, das Foto der zwei Türme des World Trade Center, die militärischen Banner und Embleme, die Offiziere mit ihren Orden und Reihen voller Abzeichen, die erkennen ließen, wie lange und wo sie gedient hatten.

Und die ganze Zeit haderte sie innerlich weiter mit sich. Sie dachte daran, was Kathryn Dance zu ihr gesagt hatte, und fragte sich: Wie lautet die Wahrheit für mich?

Soll ich in das Land des bitteren Nebels zurückkehren?

Oder hierbleiben?

Ja, nein?

Die Seitentüren öffneten sich. Zwei Männer mit flinken Augen traten ein – Sicherheitsbeamte des Secret Service -, gefolgt von einem halben Dutzend Männer und Frauen in Anzügen oder Uniformen, die mit bedeutenden Ehrenzeichen, Orden und Medaillen geschmückt waren. Lucy erkannte ein paar hohe Tiere aus Washington und New York City, wenngleich die Offiziere aus dem Pentagon ihr mehr zusagten, denn sie waren in der Welt groß geworden, die Lucy zu einem Teil ihres Lebens gemacht hatte.

Die ermüdende Debatte in ihrem Innern dauerte an.

Ja, nein …

Die Wahrheit… Was ist die Wahrheit?

Als alle Platz genommen hatten, sprach ein General aus New Jersey einige Grußworte und stellte einen selbstsicheren, gut aussehenden Mann in dunkelblauer Uniform vor. General Roger Paulin, der Chef des amerikanischen Generalstabs, stand auf und ging zum Mikrofon.

Paulin nickte seinem Vorredner und dann den anderen im Raum zu. »Verehrte Generäle, Vertreter des Verteidigungsministeriums, des Außenministeriums und der Stadt New York, Kameraden aus den Streitkräften und Gäste«, sagte er mit tiefer Stimme. »Ich freue mich, Sie heute hier zu dieser Feierstunde begrüßen zu dürfen, mit der wir achtzehn tapfere Soldatinnen und Soldaten ehren wollen, die ihr Leben riskiert und ihre Bereitschaft gezeigt haben, zum Schutz der Freiheit unseres Landes das höchste Opfer zu bringen und die Sache der Demokratie überall auf der Welt zu vertreten.«

Die Gäste klatschten Beifall und erhoben sich von ihren Plätzen.

Als es wieder ruhig wurde, begann General Paulin mit seiner Rede. Am Anfang hörte Lucy Richter ihm noch zu, aber schon bald ließ ihre Konzentration nach. Sie betrachtete die Zivilisten im Raum – die Familienangehörigen und Gäste der Soldaten. Menschen wie ihr Vater, ihre Mutter, ihr Mann und ihre Tante, die Ehegatten, die Kinder, die Eltern und Großeltern, die Freunde.

Im Anschluss an die Zeremonie würden diese Leute an ihren Arbeitsplatz oder in ihr Zuhause zurückkehren. Sie würden sich schlicht und einfach wieder der Aufgabe widmen, ihr Leben zu führen, Tag für Tag, Stunde für Stunde, Minute für Minute.

Lucy Richters militärische Haltung ließ natürlich kein Lächeln zu, aber sie spürte, wie ihr Gesicht sich entspannte und die Last sich von ihren Schultern hob, so wie der bittere Nebel von einem heißen Wind verweht wurde. Die Wut, die Niedergeschlagenheit, die Verleugnung – alles, wonach sie laut Kathryn Dance Ausschau halten sollte – waren plötzlich verschwunden.

Sie schloss kurz die Augen und wandte ihre Aufmerksamkeit dann wieder dem Mann zu, der nach dem Präsidenten der Vereinigten Staaten ihr Oberbefehlshaber war. Was auch immer in ihrem Leben noch geschehen mochte, sie hatte ihre endgültige Entscheidung getroffen und war damit zufrieden.

Charles Hale befand sich unweit des AWS-Gebäudes auf der Herrentoilette eines kleinen Cafés. In einer der dreckigen Kabinen holte er eine große Mülltüte unter seinem Unterhemd hervor. Er streifte die Uniform ab und zog sich die Jeans, den Pullover, die Handschuhe und die Jacke an, die er soeben gekauft hatte. Dann steckte er die Uniform samt Mantel und Mütze in die Tüte. Die Pistole behielt er. Er nahm den Akku und die SIM-Karte aus seinem Telefon und warf sie zu der Uniform. Dann stopfte er die Tüte in den Mülleimer des Toilettenraums und verließ das Café.

Im nächsten Laden kaufte er gegen Bargeld ein Prepaid-Mobiltelefon und folgte dem schattigen Bürgersteig, bis er sich drei Blocks vom AWS-Gebäude entfernt hatte. Von dort aus konnte er gerade noch die Rückseite des Hauses und die Gasse erkennen, in der man das erste »Opfer« des Uhrmachers gefunden hatte. Der helle Fleck im fünften Stock war eines der Fenster des Konferenzraumes, in dem die Zeremonie stattfand.

Hales Jacke war dünn, und er nahm an, ihm hätte kalt sein müssen, doch vor lauter Aufregung spürte er nichts dergleichen. Er sah auf seine Digitaluhr, die mit den Zeitschaltern in den Zündern der Bomben synchron ging.

Es war 12.14:19 Uhr. Die Zeremonie hatte um zwölf Uhr angefangen. Bei Bomben – so hatte er im Zuge seiner erschöpfenden Recherchen gelernt – musste man den Leuten stets Gelegenheit geben, es sich bequem zu machen. Die letzten Nachzügler würden eintreffen, und die Wachen entspannten sich allmählich.

12.14:29.

Ein hübscher Aspekt dieser speziellen Bomben war die zufällige Tatsache, dass die Floristin Joanne die Vasen mit Hunderten von winzigen Glasmurmeln gefüllt hatte. Falls jemand nicht schon durch die Explosion getötet oder zumindest schwer verletzt wurde, würden die Glaskügelchen ihm den Rest geben.

12.14:44.

Hale ertappte sich dabei, dass er sich vorbeugte und das Gewicht auf die Fußballen verlagerte. Es bestand immer die Möglichkeit, dass etwas schiefging – dass die Sicherheitsbeamten in letzter Minute noch einmal nach Sprengstoff suchten oder dass jemand auf dem Monitor der Überwachungskamera gesehen hatte, wie er das Gebäude betrat und nach verdächtig kurzer Zeit wieder verließ.

12.14:52.

Dennoch – das Risiko eines Fehlschlags versüßte den Sieg über die Langeweile nur umso mehr. Seine Augen blieben unverwandt auf die Gasse hinter dem AWS-Gebäude gerichtet.

12.14:55.

12.14:56.

12.14:57.

12.14:58.

12.14:59.

12.15:00…

Auf einmal schoss ein gewaltiger Feuerball lautlos aus dem Fenster des Konferenzraumes. Eine halbe Sekunde später folgte der ohrenbetäubende Knall der Explosion.

Um ihn herum wurden Stimmen laut.

»O mein Gott, was…?«

Schreie.

»Sieh mal, da! Was ist das?«

»Um Gottes willen!«

»Ruft die Polizei! Ruf doch jemand die Polizei…«

Die Passanten sammelten sich auf dem Gehweg und starrten.

»Eine Bombe? Ein Flugzeug?«

Mit bestürzter Miene schüttelte Hale den Kopf und verweilte noch einen Moment, um seinen Erfolg auszukosten. Die Explosion war größer gewesen, als er erwartet hatte; es würde mehr Tote geben, als Charlotte und Bud sich erhofften. Es war unwahrscheinlich, dass auch nur ein einziger Teilnehmer überlebt hatte.

Hale wandte sich langsam um und ging die Straße entlang, stieg dann in die nächste U-Bahn-Station hinab und nahm die erste Bahn in Richtung Uptown. Ein paar Stationen weiter stieg er aus und ging zum Hotel der Allertons, wo er den Rest seines Honorars abholen würde.

Charles Hale war zufrieden. Er hatte die Langeweile abgewendet und eine hübsche Stange Geld verdient.

Am wichtigsten jedoch war die atemberaubende Eleganz seiner Arbeit. Er hatte einen Plan ersonnen, der vollkommen reibungslos funktioniert hatte – wie ein Uhrwerk, dachte er und lächelte beglückt.

 … Neununddreißig

[image: 040]

»O danke«, flüsterte Charlotte und meinte damit gleichzeitig Jesus und den Mann, der ihrer Mission zum Erfolg verholfen hatte.

Sie saß vorgebeugt da und starrte den Fernsehschirm an. Die Sondersendung über die Evakuierung des Metropolitan Museum und die Sperrung der umliegenden Straßen war durch eine andere Eilmeldung unterbrochen worden – sie betraf ein Sprengstoffattentat im AWS-Gebäude.

Die Nachrichtensprecherin war angemessen ernst – trotz ihrer verhaltenen Freude darüber, an einem so schlagzeilenträchtigen Tag Dienst zu haben – und schilderte die bislang bekannten Einzelheiten: Im Amt für Wohnungsbau und Stadtentwicklung in Lower Manhattan, wo eine Reihe hoher Beamter und Militärs an einer Zeremonie teilgenommen habe, sei eine Bombe explodiert. Zu den Anwesenden hätten ein Staatssekretär des Außenministeriums und der Chef des Generalstabs gezählt. Die Kameras zeigten den Rauch, der aus den Fenstern eines Konferenzraumes aufstieg. Die wichtigste Information – die Anzahl der Todesopfer – sei noch nicht bekannt, aber zum Zeitpunkt der Detonation hätten sich mindestens fünfzig Personen in dem Raum aufgehalten.

Irgendein angeblicher Experte wurde eingeblendet; obwohl er nicht das Geringste über das Ereignis wusste, zog er sogleich die Schlussfolgerung, es handle sich um das Werk islamistischer Terroristen.

Die Medien würden es bald besser wissen.

»Sieh nur, Schatz, wir haben es geschafft!«, rief Charlotte ihrer Tochter zu, die im Schlafzimmer geblieben war und sich in ihr Buch vertieft hatte. (Schon wieder dieser satanische Harry Potter. Charlotte hatte bereits zwei davon weggeworfen. Wie, um alles in der Welt, war das Kind an ein drittes Exemplar gelangt?)

Das Mädchen seufzte verärgert auf und las weiter.

Charlotte wurde wütend. Am liebsten wäre sie ins Schlafzimmer gerannt und hätte dem Mädchen eine schallende Ohrfeige versetzt. Sie hatten soeben einen spektakulären Sieg errungen, und das Kind hatte dafür nichts als Verachtung übrig. Bud hatte sie schon mehrfach gefragt, ob er dem Mädchen nicht mit einem Hickorystock den blanken Hintern versohlen solle. Bis jetzt war Charlotte anderer Meinung gewesen, aber allmählich hielt sie es für gar keine so schlechte Idee.

Doch als sie an den heutigen Sieg dachte, legte ihr Zorn sich wieder. Sie stand auf. »Wir sollten uns auf den Weg machen.« Sie schaltete den Fernseher aus und packte den Koffer fertig. Bud ging ins Schlafzimmer und suchte ebenfalls seine Sachen zusammen. Sie würden nach Philadelphia fahren und dort ein Flugzeug nach St. Louis nehmen – Duncan hatte ihnen geraten, nach dem Anschlag die New Yorker Flughäfen zu meiden. Sobald sie ins Hinterland von Missouri zurückgekehrt waren, würden sie wieder abtauchen und auf die nächste Gelegenheit warten, ihre Sache voranzubringen.

Gerald Duncan müsste bald hier sein. Er würde den Rest seines Geldes abholen und gleichfalls die Stadt verlassen. Charlotte fragte sich, ob sie ihn wohl von ihrer Mission überzeugen konnte. Sie hatte bereits mit ihm darüber gesprochen, aber er war nicht interessiert gewesen, wenngleich er gesagt hatte, er würde ihnen bei besonders schwierigen Zielen gern erneut behilflich sein, sofern das Geld stimmte.

Es klopfte.

Duncan war pünktlich.

Charlotte ging zur Tür und öffnete sie lachend. »Sie haben es geschafft! Ich…«

Doch sie verstummte abrupt, und das Lächeln verschwand. Ein Polizist, mit schwarzem Helm und in Kampfausrüstung, drängte herein. Bei ihm war Amelia Sachs, mit einer großen schwarzen Pistole in der Hand. Mit wütender Miene und zusammengekniffenen Augen sah sie sich im Zimmer um.

Hinter den beiden folgte ein halbes Dutzend weiterer Cops. »Polizei! Keine Bewegung!«

»Nein!«, rief Charlotte und drehte sich weg. Sie kam nur einen Schritt weit, dann wurde sie zu Boden gerissen.

Im Schlafzimmer keuchte Bud Allerton erschrocken auf, als er den Schrei seiner Frau hörte, die barschen Stimmen und die trampelnden Schritte. Er schlug die Tür zu, zog eine automatische Pistole aus dem Koffer und lud sie durch.

»Hilfe!«, rief seine Stieftochter, ließ das Buch fallen und wollte zur Tür laufen.

»Sei still«, flüsterte er gehässig und packte sie am Arm. Sie schrie, als er sie auf das Bett warf. Ihr Kopf schlug gegen die Wand, und sie blieb benommen liegen. Bud hatte das Mädchen und sein Benehmen noch nie gemocht, den ständigen Sarkasmus und die Aufsässigkeit. Kinder – vor allem Mädchen – wurden auf die Welt geschickt, um zu gehorchen. Andernfalls mussten sie eben die Konsequenzen ihres Starrsinns tragen.

Er lauschte an der Tür. Es klang, als würden sich im Wohnzimmer der Suite mindestens zehn Beamte aufhalten. Bud blieb nicht viel Zeit für ein Gebet, aber diejenigen, durch die Gott spricht, können mit Ihm jederzeit Kontakt aufnehmen.

Mein lieber Herr und Erlöser Jesus Christus, danke für die Herrlichkeit, die du uns, den Rechtgläubigen, gewährt hast. Bitte gib mir die Kraft, mein Leben zu beenden und für meine Reise zu dir. Und lass mich von jenen, die hergekommen sind, um sich an dir zu vergehen, so viele wie möglich in die Hölle schicken.

Das Magazin seiner Pistole enthielt fünfzehn Schuss. Falls er standhaft blieb und Gott ihm die Stärke verlieh, seine Wunden zu ignorieren, konnte er jede Menge Cops mit sich nehmen. Dennoch würden sie über große Feuerkraft verfügen. Er musste sich einen Vorteil verschaffen.

Bud wandte sich zu seiner schluchzenden Stieftochter um, die sich den blutenden Kopf hielt. Und er fügte seinem Gebet ein kurzes Postskriptum hinzu, das ihm angesichts der Umstände ausgesprochen freundlich und großzügig erschien.

Und wenn du dieses Kind im Himmel empfängst, vergib ihm bitte, dass es sich so oft an dir versündigt hat. Es wusste nicht, was es tat.

Er stand auf, ging zu seiner Stieftochter und packte sie an den Haaren.

»Ist Allerton da drin?«, wandte Amelia Sachs sich an Charlotte und nickte in Richtung der geschlossenen Schlafzimmertür.

Sie sagte nichts.

»Das Mädchen?«

Der Mann an der Rezeption hatte ihnen die Nummer der Suite genannt, in der Charlotte und Bud Allerton mit ihrer Tochter wohnten, und die Anordnung der Räumlichkeiten beschrieben. Er war sich ziemlich sicher, dass alle drei Personen sich derzeit dort aufhielten. Als sie ihm das Foto des Uhrmachers zeigten, sagte er, der Mann sei mehrmals zu Besuch gewesen, aber seines Wissens nicht am heutigen Tag.

»Wo ist Allerton?«, fuhr Sachs die Frau an. Am liebsten hätte sie Charlotte gepackt und durchgeschüttelt.

Die Frau blieb stumm und starrte wütend zu Amelia hinauf.

»Badezimmer gesichert«, rief ein ESU-Beamter.

»Zweites Schlafzimmer gesichert.«

»Schrank gesichert«, rief der schlanke Ron Pulaski, der mit der dicken Schutzweste und dem Helm fast schon lustig aussah.

Nun blieb nur noch das Schlafzimmer mit der geschlossenen Tür. Sachs stellte sich daneben und bedeutete den anderen Beamten, sie sollten sich aus der Schusslinie zurückziehen. »Sie da im Schlafzimmer, hören Sie gut zu! Hier spricht die Polizei. Öffnen Sie die Tür!«

Keine Reaktion.

Sachs drehte vorsichtig den Knauf. Die Tür war nicht abgeschlossen. Tief durchatmen, die Waffe heben.

Sie stieß die Tür auf und ging geduckt in Schussposition. Sachs sah das Mädchen – dasselbe Kind, das am zweiten Tatort des Uhrmachers in Charlottes Auto gesessen hatte. Die Hände der Halbwüchsigen waren gefesselt, Mund und Nase mit Klebeband verschlossen. Ihr Gesicht war blau angelaufen, und sie warf sich auf dem Bett hin und her. Nicht mehr lange, und sie würde ersticken.

»Sehen Sie, das Fenster ist offen«, rief Ron Pulaski. »Der Kerl haut ab.«

Er wollte ins Zimmer laufen.

Sachs hielt ihn an der Weste fest.

»Was ist?«, fragte er.

»Das Zimmer ist noch nicht gesichert«, schimpfte sie und wies auf das Wohnzimmer. »Überprüfen Sie von dort aus die Feuerleiter, und schauen Sie, ob er draußen ist. Aber Vorsicht! Er könnte das Fenster anvisieren.«

Der Neuling rannte nach vorn und warf einen kurzen Blick hinaus. »Nichts«, rief er. »Vielleicht ist er schon weg.« Er funkte die ESU vor dem Hotel an und bat sie, die Gasse zu sichern.

Sachs überlegte. Doch sie konnte nicht länger warten. Sie musste das Mädchen retten. Sie trat einen Schritt vor.

Und blieb sofort wieder stehen. Charlottes Tochter gab ihr trotz der schrecklichen Atemnot ein Zeichen. Sie schüttelte heftig den Kopf, was Sachs als die Warnung vor einem Hinterhalt deutete. Die Tochter blickte nach rechts, wo Allerton oder jemand anders vermutlich mit schussbereiter Waffe lauerte.

Sachs duckte sich erneut. »Wer auch immer dort im Schlafzimmer ist, lassen Sie die Waffe fallen! Legen Sie sich in der Mitte des Raumes auf den Boden! Sofort!«

Stille.

Das arme Mädchen wand sich in Zuckungen, seine Augen traten hervor.

»Lassen Sie die Waffe fallen!«

Nichts.

Mehrere ESU-Beamte waren aufgerückt. Einer hielt eine Blendgranate bereit, die dazu gedacht war, dem Gegner die Orientierung zu rauben. Doch wer vorübergehend blind und taub war, konnte trotzdem noch um sich schießen. Sachs fürchtete, er würde das Mädchen treffen. Sie sah ihren Kollegen an und schüttelte den Kopf. Dann zielte sie durch die offen stehende Tür mitten ins Zimmer. Sie musste ihn auf diese Weise erwischen, und zwar gleich; dem Kind blieb keine Zeit mehr.

Aber das Mädchen schüttelte abermals den Kopf. Es kämpfte gegen die Zuckungen an, sah zu einem Punkt rechts von Sachs und dann nach unten.

Obwohl sie im Sterben lag, gab sie Sachs Zielanweisungen.

Sachs richtete die Waffe neu aus – viel weiter rechts als ursprünglich gedacht. Falls sie auf die erste Stelle gefeuert und damit ihre Position verraten hätte, wäre der Schütze wahrscheinlich in der Lage gewesen, seinerseits sie zu treffen.

Das Mädchen nickte.

Sachs zögerte immer noch. Schickte das Mädchen ihr wirklich diese Botschaft? Das Kind ließ eine Disziplin erkennen, die kaum ein Erwachsener aufgebracht hätte, und Sachs durfte sie nicht falsch verstehen; das Risiko, einen Unschuldigen zu verletzen, war zu groß. Aber dann erinnerte sie sich an den Blick des Mädchens bei ihrem ersten Zusammentreffen, in dem Wagen auf der Cedar Street, unweit der Gasse. Dort hatte sie Hoffnung gesehen. Hier sah sie Mut.

Sachs umschloss die Pistole mit festem Griff und gab in einem Kreismuster sechs Schüsse auf die bezeichnete Stelle ab. Dann wartete sie nicht länger ab und drang in den Raum vor, unmittelbar gefolgt von den ESU-Beamten.

»Holt das Mädchen!«, rief sie und richtete die Glock nach rechts – auf das Badezimmer und den Wandschrank. Ein ESU-Mann sicherte das Zimmer mit seiner MP5-Maschinenpistole, während seine Kollegen das Kind auf den Boden in Sicherheit zogen und ihm das Klebeband vom Gesicht rissen. Sachs hörte es keuchend einatmen und dann schluchzen.

Sie riss die Schranktür auf und trat zur Seite, weil ihr die viermal getroffene Leiche des Mannes entgegenkippte. Sachs stieß mit dem Fuß seine Waffe weg, überprüfte den Schrank und das Badezimmer sowie – um kein Risiko einzugehen – die Duschkabine, die Stelle unter dem Bett und die Feuertreppe.

Eine Minute später war die gesamte Suite gesichert. Charlotte, die vor Wut rot angelaufen und in Tränen ausgebrochen war, saß in Handschellen auf der Couch. Die Tochter befand sich auf dem Flur und wurde von Sanitätern mit Sauerstoff versorgt; sie habe keine ernstlichen Verletzungen erlitten, hieß es.

Charlotte war nicht bereit, sich über den Uhrmacher zu äußern, und eine vorläufige Durchsuchung der Räume erbrachte keinen Hinweis auf seinen möglichen Aufenthaltsort. Sachs fand einen Umschlag, der zweihundertfünfzigtausend Dollar in bar enthielt, was darauf hindeutete, dass der Mann herkommen würde, um sein Honorar abzuholen. Sie funkte Sellitto im Erdgeschoss an. Er sollte dafür sorgen, dass alle Einsatzfahrzeuge von der Straße verschwanden und die ESU versteckt Position bezog.

Rhyme war in seiner Großraumlimousine bereits unterwegs, und Sachs rief ihn an, damit er den Hintereingang nehmen würde. Dann ging sie in den Korridor, um nach dem Mädchen zu sehen.

»Wie geht es dir?«

»Ganz gut, glaube ich. Mein Gesicht tut weh.«

»Ich möchte wetten, die Jungs haben dir das Klebeband ziemlich schnell heruntergerissen.«

»Ja, stimmt.«

»Danke. Du hast durch deine Warnung Leben gerettet. Du hast mein Leben gerettet.« Das Mädchen sah Sachs auf merkwürdige Weise an und senkte dann den Blick. Amelia gab ihr das Harry-Potter-Buch, das sie im Schlafzimmer gefunden hatte, und fragte das Kind, ob es etwas über den Mann namens Gerald Duncan wisse.

»Der war gruselig. Total schräg. Er hat dich angesehen, als wärst du ein Stein, ein Auto oder ein Tisch, nicht eine Person.«

»Hast du eine Ahnung, wo er sein könnte?«

Sie schüttelte den Kopf. »Ich hab nur gehört, dass Mom sagte, er würde sich irgendwas in Brooklyn mieten. Ich weiß nicht, wo genau. Er hat nicht darüber gesprochen. Aber er will später hier vorbeikommen und sein Geld abholen.«

Sachs nahm Pulaski beiseite und bat ihn, alle ein- und ausgehenden Gespräche zu überprüfen, die Charlotte und Bud mit ihren Mobiltelefonen und dem Apparat im Hotelzimmer geführt hatten.

»Was ist mit dem Telefon in der Lobby? Dem Münzfernsprecher, meine ich. Und den Telefonzellen im näheren Umkreis?«

Sie hob eine Augenbraue. »Gute Idee.«

Der Neuling machte sich an die Arbeit. Sachs holte eine Limonade und gab sie der Tochter. Sie öffnete die Dose und trank die Hälfte sofort aus. Dabei musterte sie Amelia auf seltsame Weise. Dann lachte sie auf.

»Was ist denn?«, fragte Sachs.

»Sie erinnern sich wirklich nicht mehr an mich, oder? Wir haben uns schon mal getroffen.«

»Na klar, am Dienstag, in der Nähe der Gasse.«

»Nein, nein. Vor ziemlich langer Zeit.«

Sachs sah sie verwundert an. Ihr fiel ein, dass das Mädchen ihr tatsächlich irgendwie bekannt vorgekommen war, als sie es dort in dem Wagen gesehen hatte. Und nun war dieses Gefühl sogar noch stärker. Aber sie konnte sich beim besten Willen nicht erinnern. »Tut mir leid, ich weiß es nicht mehr.«

»Sie haben mir mal das Leben gerettet. Ich war noch klein.«

»Das dürfte schon lange her sein…« Amelia Sachs stutzte, wandte den Kopf und sah sich Charlotte genauer an. »O mein Gott«, keuchte sie.

 … Vierzig

[image: 041]

Lincoln Rhyme schüttelte den Kopf, als Sachs ihm in dem schäbigen Hotelzimmer erzählte, was sie soeben erfahren hatte: Sie waren Charlotte vor einigen Jahren schon einmal begegnet, als diese unter dem falschen Namen Carol Ganz nach New York gekommen war. Sie und ihre Tochter, die Pammy hieß, hatten zu den Opfern in dem Fall gezählt, bei dem Sachs und Rhyme zum ersten Mal zusammengearbeitet hatten – und an den Rhyme erst gestern gedacht hatte: der Killer, der von menschlichen Knochen besessen gewesen war, ein so schlauer und skrupelloser Täter wie der Uhrmacher.

Um ihn zu verfolgen, hatte Rhyme damals Sachs angeheuert, damit sie ihm an den Tatorten Augen, Ohren und Beine ersetzen würde. Gemeinsam war es ihnen gelungen, die Frau und ihre Tochter zu retten – nur um festzustellen, dass Carol in Wahrheit Charlotte Willoughby hieß und einer rechten Miliz angehörte, der die Regierung und ihr Engagement im Ausland ein Dorn im Auge waren. Nach der Rettung und Zusammenführung der beiden hatte die Frau es geschafft, im Hauptgebäude der Vereinten Nationen in Manhattan eine Bombe zu legen. Die Explosion tötete sechs Menschen.

Rhyme und Sachs hatten den Fall übernommen, aber Charlotte und das Mädchen verschwanden im Untergrund, vermutlich im Mittelwesten oder Westen, und irgendwann verlor sich ihre Spur.

Seitdem hatte Rhyme gelegentlich beim FBI, der Polizei und im VICAP nach Berichten über Milizen oder andere rechtsgerichtete Organisationen gesucht, war aber nie auf Charlotte oder Pammy gestoßen. Über all die Jahre hinweg hatte Sachs sich Sorgen um das kleine Mädchen gemacht und sich nachts, wenn sie neben Rhyme im Bett lag, bisweilen laut gefragt, wie es Pammy wohl gehen mochte und ob es zu spät wäre, sie zu retten. Sachs, die sich immer Kinder gewünscht hatte, war bestürzt bei dem Gedanken, welches Leben das Mädchen aufgrund seiner Mutter wahrscheinlich führen musste – stets versteckt, praktisch ohne gleichaltrige Freunde, nie auf einer normalen Schule -, und das alles im Namen irgendeiner Sache, die ihre hasserfüllte Mutter blindwütig verfolgte.

Und dann war Charlotte – mit ihrem neuen Ehemann Bud Allerton – nach New York zurückgekehrt, um erneut einen Terroranschlag zu begehen, und hatte dabei ein weiteres Mal den Weg von Rhyme und Sachs gekreuzt.

Charlotte starrte Rhyme nun wütend an, die Augen voller Tränen und Hass. »Ihr habt Bud ermordet! Ihr gottverdammten Faschisten! Ihr habt ihn umgebracht.« Dann lachte die Gefangene kalt auf. »Aber wir haben gewonnen! Wie viele haben wir heute Mittag getötet? Fünfzig? Fünfundsiebzig? Und wie viele hohe Militärs des Pentagon waren darunter?«

Sachs beugte sich bis dicht vor ihr Gesicht. »Haben Sie gewusst, dass auch Kinder in diesem Konferenzraum sein würden? Ehepartner der Soldaten? Die Eltern? Großeltern? Haben Sie das gewusst?«

»Natürlich haben wir das gewusst«, sagte Charlotte.

»Aber es waren notwendige Opfer, richtig?«

»Zum Wohle der Sache«, erwiderte Charlotte.

Was wahrscheinlich ein Wahlspruch war, den sie und ihre Gesinnungsgenossen am Anfang ihrer Kundgebungen oder sonstigen Zusammenkünfte deklamierten.

Rhyme und Sachs sahen sich an. »Ich finde, wir sollten ihr das Blutbad zeigen«, sagte er.

Sachs nickte und schaltete den Fernseher ein.

Eine Nachrichtensprecherin war zu sehen: »… ein Leichtverletzter. Ein Beamter des Räumkommandos, der einen Roboter ferngesteuert hat, mit dem man die Bomben entschärfen wollte, wurde durch einen Splitter verwundet. Er konnte noch vor Ort ambulant behandelt werden und wurde bereits wieder entlassen. Der Sachschaden wird auf fünfhunderttausend Dollar geschätzt. Entgegen erster Meldungen sind weder Al-Qaida noch andere islamistische Terrorgruppen in den Anschlag verwickelt. Laut einer Sprecherin des New York Police Department war eine einheimische Terrororganisation dafür verantwortlich. Falls Sie sich gerade erst zugeschaltet haben: Im Amt für Wohnungsbau und Stadtentwicklung in Lower Manhattan sind heute Mittag gegen Viertel nach zwölf zwei Bomben explodiert, aber es hat keine Todesopfer und nur einen Leichtverletzten gegeben. Unter den beabsichtigten Opfern befanden sich ein Staatssekretär des Außenministeriums und der Chef des Generalstabs…«

Sachs drehte den Ton ab und warf Charlotte einen herablassenden Blick zu.

»Nein«, keuchte die Frau. »O nein… Was…?«

»Das ist doch wohl klar«, sagte Rhyme. »Wir sind rechtzeitig vor der Explosion darauf gekommen und haben den Raum evakuieren lassen.«

Charlotte war entsetzt. »Aber… das ist unmöglich. Nein… Der Luftraum war gesperrt, der Zugverkehr…«

»Ach, das«, sagte Rhyme verächtlich. »Wir mussten uns bloß etwas Zeit verschaffen. Sicher, zuerst habe ich gedacht, er wolle den Delphi-Mechanismus stehlen, aber dann kam ich zu dem Schluss, es müsse sich um eine Finte handeln. Was nicht automatisch bedeutete, dass er nichts mit der NIST-Uhr angestellt hatte. Während wir also untersucht haben, was er wirklich wollte, ließ der Bürgermeister auf unseren Wunsch hin den Betrieb der Flughäfen und öffentlichen Verkehrsmittel für eine Weile anhalten.«

Du weißt, was passieren wird, wenn wir diesen Knopf drücken…

Charlotte schaute zum Schlafzimmer, wo ihr Mann einen so sinnlosen Tod gestorben war. Dann besann sie sich wieder auf ihre Überzeugung. »Sie werden uns nie bezwingen«, sagte sie tonlos. »Sie mögen die eine oder andere Schlacht gewinnen, aber wir holen uns unser Land zurück. Wir…«

»O bitte, verschonen Sie mich mit diesen Phrasen, ja?« Die Worte stammten von einem hochgewachsenen, schlaksigen Schwarzen, der soeben den Raum betrat. Es war FBI Special Agent Fred Dellray. Als er von der Beteiligung einheimischer Terroristen erfahren hatte, hatte er die Mitarbeit an den Betrugsfällen einem Kollegen aufgehalst (»Der Zahlenkram war sowieso stinklangweilig«) und verkündet, er werde als Verbindungsmann des FBI an der Untersuchung des AWS-Anschlags teilnehmen.

Dellray trug einen blassblauen Anzug und ein grellgrünes Hemd unter einem braunen Mantel mit Fischgrätmuster, zirka 1975; sein Modegeschmack war so eigenwillig wie sein Benehmen. Er musterte Charlotte. »Sieh an, sieh an, wen haben wir denn da erwischt?« Die Frau hielt dem Blick trotzig stand. Er lachte. »Ist es nicht witzig, dass Sie nun für… tja, für immer in den Knast kommen und nicht mal erreicht haben, was Sie vorhatten? Wie fühlt es sich an, eine so dermaßen große Arschkarte zu ziehen?«

Dellrays Ansatz bei der Befragung von Verdächtigen unterschied sich beträchtlich von dem von Kathryn Dance; Rhyme vermutete, sie wäre nicht unbedingt begeistert gewesen.

Charlotte war von Sachs für die Straftaten verhaftet worden, die in die Zuständigkeit des Staates fielen, und nun nahm Dellray sie wegen diverser Bundesverbrechen fest – dazu zählten der heutige Zwischenfall sowie der UN-Bombenanschlag vor einigen Jahren, ihre Beteiligung an einer Schießerei im Bundesgericht von San Francisco und diverse kleinere Vergehen.

Charlotte sagte, sie habe ihre Rechte verstanden, und stimmte dann eine neue Litanei an.

Dellray brachte sie mit erhobenem Zeigefinger zum Schweigen. »Nur eine Minute, Schätzchen, ja?« Der schlanke Mann wandte sich an Rhyme. »Also, wie sind Sie den Leuten diesmal auf die Schliche gekommen, Lincoln? Wir haben dies und das gehört, über ein paar Jungs in Blau, die verbotenerweise die Hand aufgehalten haben, und irgendeinen bizarren Spinner, der Uhren als sein Markenzeichen benutzt – und dann werden plötzlich die Flughäfen geschlossen und für das AWS-Gebäude ein Sicherheitsalarm der Kategorie eins ausgelöst, der mich aus meinem Mittagsschläfchen gerissen hat.«

Rhyme erzählte ihm von der hektischen Mischung aus Kinesik und Spurenanalyse, die sie auf den wahren Plan des Uhrmachers gebracht hatte. Kathryn Dance war überzeugt gewesen, dass Duncan wegen seiner New Yorker Mission gelogen hatte. Daher hatten sie sich ein weiteres Mal die Beweise vorgenommen. Manche davon deuteten auf den möglichen Diebstahl eines seltenen Artefaktes aus dem Metropolitan Museum hin.

Aber je mehr Rhyme darüber nachdachte, desto weniger wahrscheinlich kam dieser Raub ihm vor. Er nahm an, dass Duncan die Geschichte über das angeblich nicht gelieferte Paket fingiert hatte, um ihre Aufmerksamkeit auf das Museum zu lenken. Jemand, der so vorsichtig wie der Uhrmacher war, hätte keine solche Spur hinterlassen. Er hatte der Polizei Vincent in die Hände gespielt, weil er wusste, dass der Vergewaltiger die Kirche verraten würde, wo die beiden Museumsprogramme auf die Ausstellung verwiesen. Er hatte sowohl Hallerstein als auch Vincent gegenüber explizit von dem Mechanismus gesprochen. Nein, er führte etwas anderes im Schilde. Aber was? Kathryn Dance sah sich noch einige Male seine Aussage an und kam zu dem Schluss, dass er log, wenn er behauptete, er habe die vermeintlichen Opfer einfach nur wegen der günstigen Fluchtwege ausgewählt.

»Was bedeutete, dass er sie sich aus einem anderen Grund ausgesucht hatte«, sagte Rhyme zu Dellray. »Also, hatten die Leute etwas gemeinsam?«

Rhyme war etwas eingefallen, das Dance über den zweiten Tatort in Erfahrung gebracht hatte. Ari Cobb hatte ausgesagt, der Geländewagen habe ursprünglich am Ende der Gasse gestanden, aber dann sei der Uhrmacher zur Einmündung zurückgekehrt, um die Leiche dort abzulegen. »Warum? Weil er das Opfer an einer bestimmten Stelle zurücklassen wollte. Was befand sich in der Nähe dieser Stelle? Die Hintertür des Amtes für Wohnungsbau und Stadtentwicklung.«

Dann hatte Rhyme die Kundenliste der Bodenbelagsfirma erhalten, in der Duncan die falsche Feuerlöscherbombe abgestellt hatte, und erfahren, dass die Büros des Amtes von diesem Unternehmen mit Teppichboden und Linoleum ausgestattet worden waren.

»Ich habe unseren Neuling nach Downtown geschickt, damit er sich ein wenig umsieht. Auf der anderen Seite der Cedar Street wird zurzeit ein Gebäude renoviert. Vor einer Woche, unmittelbar vor dem Kälteeinbruch, haben die Arbeiter das Dach neu geteert. Die Dachpappe passt zu den schwarzen Flocken, die wir an den Schuhen unseres Täters gefunden haben. Das Dach ist der perfekte Ort, um das AWS-Gebäude auszukundschaften.«

Das erklärte auch, weshalb Duncan an dem Tatort Sand ausgestreut und wieder aufgefegt hatte – um absolut sicherzugehen, dass keine Spuren zurückbleiben würden, anhand derer man ihn identifizieren könnte, wenn er zurückkehrte, um die Bomben zusammenzusetzen und scharf zu machen.

Rhyme fand außerdem heraus, dass auch die anderen Opfer mit dem Gebäude zu tun hatten. Lucy Richter sollte heute dort ausgezeichnet werden und verfügte daher über die speziellen Sonderausweise, die ihr zu allen Teilen des Hauses Zutritt gewährten. Außerdem hatte man ihr ein streng vertrauliches Memo geschickt, um sie über die Sicherheits- und Evakuierungsmaßnahmen zu informieren.

Und bei Joanne Harper stellte sich heraus, dass sie die Blumenarrangements für die Zeremonie angefertigt hatte – eine gute Möglichkeit, um etwas ins Gebäude zu schmuggeln.

»Ich habe auf eine Bombe getippt. Wir haben den Bürgermeister eingeschaltet, und er hat dafür gesorgt, dass die Medien nichts von der Evakuierung des AWS-Gebäudes melden würden, um die Täter nicht zu warnen. Aber die Sprengsätze sind explodiert, bevor das Räumkommando sie entschärfen konnte.« Rhyme schüttelte den Kopf. »Ich hasse es, wenn all die schönen Spuren vernichtet werden. Wissen Sie, wie schwierig es ist, von einem Stück Metall Fingerabdrücke zu nehmen, nachdem es mit neunhundert Metern pro Sekunde durch die Luft geflogen ist?«

»Und wie sind Sie auf diese sympathische junge Frau gestoßen?«, fragte Dellray und wies auf Charlotte.

»Das war einfach«, sagte Rhyme geringschätzig. »Sie war nachlässig. Falls Duncan keine echte Person war, musste auch mit der Frau, die ihm bei dem Tatort an der Gasse geholfen hatte, etwas nicht stimmen. Unser Neuling hatte sich die Kennzeichen sämtlicher Fahrzeuge im Umkreis von zwei Blocks notiert. Der Wagen der angeblichen Schwester war bei Avis von einer gewissen Charlotte Allerton gemietet worden. Wir haben die Hotels der Stadt überprüft, bis wir sie gefunden hatten.«

Dellray schüttelte den Kopf. »Und was ist mit Ihrem Täter? Mr. Feinmechaniker?«

»Er heißt ›Uhrmacher‹«, murrte der Kriminalist. »Und das ist eine ganz andere Geschichte.« Er erläuterte, Charlottes Tochter Pam habe gehört, der Mann wohne in Brooklyn, aber sie wisse nichts Genaueres. »Unser einziger Anhaltspunkt.«

Dellray bückte sich. »Wo in Brooklyn? Raus damit. Aber dalli.«

»Ihr seid jämmerlich!«, erwiderte Charlotte aufsässig. »Ihr alle! Ihr seid bloß Lakaien des Apparates in Washington. Ihr verratet und verkauft das Herz unseres Landes und…«

Dellray beugte sich bis zu ihrem Gesicht vor und schnalzte mit der Zunge. »Nein, nein. Keine Politik, keine Philosophie… Wir möchten bloß Antworten auf unsere Fragen. Sind wir uns einig?«

»Leck mich«, lautete Charlottes Antwort.

Dellray blies wie ein Trompeter die Wangen auf. »Ich bin diesem Intellekt einfach nicht gewachsen«, stöhnte er.

Rhyme wünschte, Kathryn Dance wäre hier, um die Frau zu verhören, wenngleich es vermutlich lange dauern würde, ihr irgendwelche Informationen zu entringen. Er fuhr mit seinem Rollstuhl näher an Charlotte heran. »Sofern Sie uns helfen«, flüsterte er, damit Pam es nicht hören konnte, »kann ich dafür sorgen, dass Ihre Tochter Sie hin und wieder im Gefängnis besuchen darf. Falls Sie sich weigern, garantiere ich Ihnen, dass Sie Ihr Kind zeit Ihres Lebens nie wieder zu Gesicht bekommen.«

Charlotte warf einen Blick zum Korridor, wo Pam auf einem Stuhl saß und trotzig ihren Harry Potter umklammert hielt. Das dunkelhaarige Mädchen war hübsch, mit zartem Gesicht, aber sehr schmal und mit dunklen Ringen um die Augen. Sie trug eine ausgeblichene Jeans und ein dunkelblaues Sweatshirt. Und sie schnippte zwanghaft mit den Fingernägeln. Dieses Kind brauchte auf hundert verschiedene Arten Hilfe.

Charlotte wandte sich wieder Rhyme zu. »Dann sehe ich sie eben nie wieder«, sagte sie ruhig.

Dellray starrte sie ungläubig an und verzog seine sonst so teilnahmslose Miene voller Abscheu.

Rhyme wusste nicht mehr, was er der Frau noch sagen konnte.

In diesem Moment kam Ron Pulaski ins Zimmer gelaufen. Er rang nach Luft.

»Was gibt’s?«, fragte Rhyme.

Es dauerte ein paar Sekunden, bis Pulaski antworten konnte. »Die Telefone… Der Uhrmacher…«, keuchte er schließlich.

»Raus damit, Ron.«

»Verzeihung…« Er atmete tief durch. »Wir konnten sein Mobiltelefon nicht ausfindig machen, aber ein Angestellter des Hotels hat gesehen, wie Charlotte während der letzten vier oder fünf Tage jeden Abend gegen Mitternacht telefoniert hat. Ich habe mit der Telefongesellschaft gesprochen. Die Nummer, die sie angerufen hat, gehört zu einem Münzfernsprecher in Brooklyn, an dieser Kreuzung.« Er reichte Sellitto einen Zettel. Der Detective gab die Information an Bo Haumann und die ESU weiter.

»Gute Arbeit«, lobte Sellitto. Dann rief er den Leiter des Reviers an, in dessen Zuständigkeitsbereich das Telefon stand. Mel Cooper würde dem Deputy Inspector das Bild des Täters schicken, damit seine Leute sich in der Gegend umhören konnten.

Rhyme nahm an, dass der Uhrmacher nicht in unmittelbarer Nähe wohnte – es hätte den Kriminalisten zumindest überrascht -, aber schon eine halbe Stunde später meldete ein Streifenbeamter eine positive Identifizierung; mehrere Nachbarn hatten den Mann wiedererkannt.

Sellitto notierte die Adresse und verständigte Bo Haumann.

»Ich melde mich vom Tatort«, verkündete Sachs.

»Moment«, sagte Rhyme und sah sie an. »Warte diesmal doch einfach ab. Lass Bo die Sache regeln.«

»Den Zugriff?«

»Er wird schwere Geschütze auffahren.«

Der Kriminalist dachte an einen Aberglauben, wonach Polizisten, deren Dienstzeit kurz vor dem Ende stand, mit höherer Wahrscheinlichkeit getötet oder verwundet wurden als andere. Rhyme glaubte eigentlich nicht an solche Ammenmärchen. Doch egal, er wollte trotzdem nicht, dass Sachs an der Aktion teilnahm.

Ihr gingen womöglich die gleichen Gedanken durch den Kopf, denn sie schien zu grübeln. Dann sah er sie zu Pam Willoughby schauen. Sie wandte sich wieder ihm zu. Ihre Blicke trafen sich. Er lächelte matt und nickte.

Sachs schnappte sich ihre Lederjacke und machte sich auf den Weg.

In einem ruhigen Viertel von Brooklyn schlichen zwölf Beamte des Sondereinsatzkommandos langsam den Gehweg entlang, während sechs weitere durch die Gasse hinter einem ärmlichen, einzeln stehenden Haus krochen.

In dieser Gegend standen lauter bescheidene Häuser auf kleinen Grundstücken, die zurzeit weihnachtlich geschmückt waren. Die geringe Größe der Parzellen hielt die Eigentümer nicht davon ab, das Land mit so vielen Weihnachtsmännern, Rentieren und Elfen wie möglich zu bevölkern.

Sachs ging an der Spitze des Zugriffteams. Sie war über Funk mit Rhyme verbunden. »Wir sind da«, sagte sie leise.

»Wie ist die Lage?«

»Wir haben die Häuser zu beiden Seiten und dahinter geräumt. Gegenüber wohnt niemand.« Auf der anderen Straßenseite lag ein kleiner Gemüsegarten der Gemeinde, in dessen Mitte eine zerlumpte Vogelscheuche stand. Ihre Brust war mit Graffiti beschmiert.

»Ein ziemlich guter Ort für einen Zugriff. Wir… Moment, Rhyme.« In einem der vorderen Zimmer hatte jemand eine Lampe eingeschaltet. Die Beamten blieben stehen und duckten sich. »Er ist immer noch hier«, flüsterte sie. »Ich unterbreche jetzt die Verbindung.«

»Hol ihn dir, Sachs.« Er klang außergewöhnlich entschlossen. Sie wusste, dass die Flucht des Mannes ihn aufregte. Die Rettung der Leute im AWS-Gebäude und die Ergreifung von Charlotte mochten gut und schön sein, aber Rhyme war erst zufrieden, wenn alle Täter sich in Gewahrsam befanden.

Dennoch war er nicht so entschlossen wie Amelia Sachs. Sie wollte Rhyme den Uhrmacher zum Geschenk machen – als Abschluss ihres letzten gemeinsamen Falls.

Sie wechselte die Funkfrequenz. »Detective Fünf Acht Acht Fünf an ESU Eins«, sagte sie in ihr Stielmikrofon.

»Ich höre. Kommen«, meldete Bo Haumann sich von der Leitstelle in einem Block Entfernung.

»Er ist hier. Im vorderen Zimmer ist soeben das Licht angegangen.«

»Roger. Team B, habt ihr mitgehört?«

Das waren die Beamten hinter dem Haus. »Teamführer B an ESU Eins. Bestätigt. Wir… Moment… Okay, er ist jetzt im ersten Stock. Er hat gerade das Licht eingeschaltet. Sieht wie das hintere Schlafzimmer aus.«

»Er muss nicht zwangsläufig allein sein«, sagte Sachs. »Vielleicht ist jemand von Charlottes Truppe bei ihm. Oder er hat sich einen neuen Partner gesucht.«

»Roger, Detective«, sagte Haumanns raue Stimme. »Überwachungsteam, was können Sie uns sagen?«

Die Spezialisten bezogen in diesem Moment Position auf dem Dach des Apartmentgebäudes hinter dem Versteck des Uhrmachers sowie im Garten auf der anderen Straßenseite und richteten ihre Instrumente aus.

»Überwachungsteam Eins an ESU Eins. Alle Jalousien sind unten. Wir können nirgendwo hineinsehen. Im hinteren Teil des Hauses gibt es eine Wärmequelle. Es läuft niemand umher. Auf dem Dachboden brennt eine Lampe, aber auch dort ist kein Einblick möglich – es gibt keine Fenster, nur Belüftungsschlitze. Kommen.«

»Hier Überwachungsteam Zwei – bei uns das Gleiche. Kein Sichtkontakt. Wärmequelle im ersten Stock, nichts im Erdgeschoss. Gerade eben haben wir ein Klicken gehört. Kommen.«

»Eine Waffe?«

»Könnte sein. Eventuell auch nur ein Gerät oder die Heizung. Kommen.«

Der ESU-Beamte neben Sachs teilte seine Leute per Handsignal auf. Er, Sachs und zwei weitere sammelten sich an der Vordertür, unmittelbar gefolgt von einer zweiten Vierergruppe. Einer hielt die Ramme. Die anderen drei visierten die Fenster der beiden Etagen an.

»Team B an Eins. Wir sind in Position und haben neben dem erleuchteten Raum auf der Rückseite eine Leiter angelehnt. Kommen.«

»Team A, in Position«, meldete ein anderer ESU-Beamter flüsternd.

»Wir werden nicht anklopfen«, teilte Haumann den Teams mit. »Ich zähle den Countdown vor. Bei drei werft ihr Blendgranaten in die beleuchteten Zimmer. Holt ordentlich Schwung, damit ihr durch die Jalousien kommt. Bei eins erfolgt der gleichzeitige Zugriff auf Vorder- und Rückseite. Team B teilt sich auf und übernimmt Erdgeschoss und Keller. Team A geht direkt nach oben. Vergesst nicht, dieser Kerl weiß, wie man Bomben baut, also haltet die Augen offen.«

»Team B, verstanden.«

»A, verstanden.«

Trotz der eisigen Luft schwitzten Sachs in den engen Nomex-Handschuhen die Hände. Sie zog den rechten aus und blies hinein. Dann tat sie das Gleiche mit dem linken. Sie zurrte die Gurte der Schutzweste fest und öffnete die Gürteltasche mit den Reservemagazinen. Die anderen Beamten hatten Maschinenpistolen, aber das war nicht nach Amelias Geschmack. Sie platzierte lieber elegant einen einzelnen wohlgezielten Schuss, anstatt einen Feuerstoß abzugeben.

Sachs und die drei Beamten des vorderen Teams nickten einander zu.

Haumann fing an zu zählen. »Sechs… fünf… vier… drei…«

Man hörte Glas zerbrechen, als die Granaten durch die Scheiben flogen.

Haumann fuhr gelassen fort. »Zwei… eins.«

Der laute Knall der Blendgranaten ließ die Fenster erzittern, und das Haus war für den Bruchteil einer Sekunde von grellem Licht erfüllt. Der kräftige Mann mit der Ramme schwang sie gegen das Schloss der Vordertür, die sofort aufflog. Innerhalb weniger Sekunden verteilten die Beamten sich in den karg möblierten Räumen.

Mit der Taschenlampe in der einen und der Pistole in der anderen Hand drang Sachs mit ihrem Team in den ersten Stock vor.

Über Funk hörte sie die Stimmen der Kollegen, die den Keller und das Erdgeschoss nach und nach als gesichert meldeten.

Das erste Schlafzimmer im Obergeschoss war leer, das zweite ebenfalls.

Damit war das Haus gesichert.

»Wo steckt er, zum Teufel?«, murmelte Sachs.

»Es könnte ja auch mal glattgehen«, merkte jemand an.

»Der Drecksack ist unsichtbar«, sagte ein anderer.

Dann hörte sie: »Überwachungsteam Eins. Die Lampe auf dem Dachboden ist soeben ausgegangen. Er ist da oben.«

In dem hinteren kleinen Schlafzimmer hing von einer Falltür in der Decke ein dicker Strick herab. Eine Schiebeleiter. Einer der Beamten schaltete das Licht im Zimmer aus, damit es schwieriger sein würde, auf sie zu zielen. Alle wichen zurück und richteten ihre Waffen auf die Luke, während Sachs kräftig an dem Strick zog. Die Falltür öffnete sich knarrend. Auf ihrer Innenseite war eine zusammengeschobene Leiter befestigt.

»Sie da auf dem Dachboden«, rief der Teamführer. »Kommen Sie sofort herunter… Haben Sie mich gehört? Dies ist Ihre letzte Chance.«

Nichts.

»Blendgranate«, sagte er.

Einer der Männer nahm eine Granate vom Gürtel und nickte.

Der Teamführer wollte nach der Leiter greifen, aber Sachs schüttelte den Kopf. »Das übernehme ich.«

»Sind Sie sicher?«

Sachs nickte. »Aber ich würde mir gern einen Helm leihen.«

Sie bekam einen und setzte ihn auf.

»Wir sind so weit, Detective.«

»Dann los.« Sachs stieg bis kurz unter die Decke und nahm die Blendgranate. Sie zog den Stift und schloss die Augen, um nicht selbst geblendet zu werden und um sich auf die Dunkelheit des Dachbodens einzustellen.

Okay, auf geht’s.

Sie warf die Granate durch die Luke und senkte den Kopf.

Drei Sekunden später knallte es laut. Sachs öffnete die Augen und stieg die restlichen Sprossen in den engen Raum empor, in dem Rauchschwaden hingen und es nach verbranntem Schwarzpulver roch. Sie rollte sich von der Öffnung weg, schaltete die Taschenlampe ein und schwenkte sie hin und her, während sie hinter einem Balken in Deckung ging.

Rechts war nichts, in der Mitte war nichts und links …

Sie verlor plötzlich den Halt.

Der Boden bestand nicht wie vermutet aus Holz, sondern aus Pappe über irgendwelchem Isoliermaterial. Ihr rechtes Bein durchstieß die Schlafzimmerdecke. Amelia schrie vor Schmerz auf und konnte sich nicht mehr rühren.

»Detective!«, rief jemand.

Sachs hob Lampe und Waffe in die einzige Richtung, in die sie sehen konnte – direkt nach vorn. Der Killer war nicht da.

Also musste er hinter ihr sein.

In diesem Moment ging praktisch genau über ihrem Kopf das Licht an und machte sie zu einem erstklassigen Ziel.

Sie versuchte verzweifelt, sich umzudrehen, rechnete jede Sekunde mit dem tödlichen Schuss, dem dumpfen Einschlag des Projektils in ihren Kopf, Hals oder Rücken.

Sachs dachte an ihren Vater.

Sie dachte an Lincoln Rhyme.

Du und ich, Sachs…

Dann beschloss sie, auf keinen Fall abzutreten, ohne dem Kerl ein Andenken zu verpassen. Sie nahm die Pistole zwischen die Zähne und wollte sich mit beiden Händen herumzerren, um nach einem Ziel Ausschau zu halten.

Auf der Leiter stieg jemand nach oben.

Natürlich, das war es, worauf der Uhrmacher wartete – die Gelegenheit, weitere Beamte zu töten. Er benutzte Sachs als Köder, um ihre Kollegen in den Tod zu locken und in dem Durcheinander zu fliehen.

»Vorsicht!«, rief sie und hob die Pistole. »Er…«

»Wo ist er?«, fragte der Teamführer. Er hockte geduckt neben der Leiter. Offenbar hatte er Sachs nicht gehört – oder ignoriert – und war ihr zu Hilfe geeilt. Zwei weitere Beamte waren ihm gefolgt. Sie suchten den Raum ab – auch den Bereich hinter Sachs.

Ihr Herz klopfte wie wild. Sie versuchte, einen Blick über die Schulter zu werfen. »Sie können ihn nicht sehen?«, fragte sie. »Aber er muss da sein.«

»Nein.«

Er und ein Kollege bückten sich, packten Amelia an der Weste und zogen sie aus dem Loch. Geduckt wirbelte sie herum.

Der Dachboden war leer.

»Wie ist er abgehauen?«, murmelte der Teamführer. »Hier gibt es weder Türen noch Fenster.«

Sachs bemerkte etwas auf der anderen Seite des Raumes und lachte missmutig auf. »Er war gar nicht hier. Nicht hier oben und nicht unten. Wahrscheinlich ist er schon seit Stunden weg.«

»Aber die Lampen. Jemand hat sie doch ein- und ausgeschaltet.«

»Nein. Sehen Sie mal da.« Sie deutete auf ein kleines beigefarbenes Gerät, das mit dem Sicherungskasten verbunden war. »Wir sollten glauben, er sei noch hier. Damit sein Vorsprung größer wird.«

»Was ist das?«

»Na, was wohl? Eine Zeitschaltuhr.«

 … Einundvierzig

[image: 042]

Sachs untersuchte das Haus in Brooklyn auf Spuren und schickte die spärlichen Resultate zu Rhyme.

Sie streifte den Tyvek-Overall ab, zog ihre Jacke an und eilte dann durch die eisige Kälte zu Sellittos Wagen. Pam Willoughby saß auf der Rückbank, hielt ihr Harry-Potter-Buch fest und trank einen heißen Kakao, den der massige Detective ihr besorgt hatte. Sellitto war immer noch im Haus und erledigte den Papierkram. Sachs öffnete die Tür und setzte sich neben das Mädchen. Kathryn Dance hatte vorgeschlagen, dass sie Pam mitnehmen und ihr das Haus und die Besitztümer des Uhrmachers zeigen sollten, damit sie sich vielleicht an irgendetwas erinnerte. Der Mann hatte jedoch so gut wie nichts zurückgelassen, und Pammy konnte ihnen nicht weiterhelfen.

Lächelnd musterte Sachs das Kind und erinnerte sich an die seltsam hoffnungsvolle Miene, die ihr aufgefallen war, als sie Pam in dem Mietwagen am zweiten Tatort gesehen hatte. »Ich habe in all den Jahren oft an dich gedacht«, sagte Amelia.

»Ich an Sie auch«, sagte das Mädchen und blickte in ihre Tasse.

»Wohin seid ihr damals gegangen?«

»Zurück nach Missouri. Wir haben uns im Wald versteckt. Mom hat mich oft bei fremden Leuten gelassen. Meistens habe ich einfach nur gelesen. Ich bin mit den anderen nicht besonders gut ausgekommen. Sie waren gemein zu mir. Wenn man nicht so denkt wie sie – und die denken ziemlichen Blödsinn -, machen sie einen fertig.

Viele von denen haben ihre Kinder zu Hause unterrichtet. Aber ich wollte unbedingt auf eine normale Schule gehen und hab deswegen Ärger gemacht. Bud wollte mich nicht lassen, doch Mom war schließlich einverstanden. Sie hat gesagt, falls ich jemandem erzähle, wer sie ist und was sie gemacht hat, würde auch ich ins Gefängnis kommen, als ihre Kumpanin… nein, Komplizin. Und die Männer würden Sachen mit mir machen. Sie wissen schon, was ich meine.«

»Ach, Schatz.« Sachs drückte ihre Hand. Amelia wünschte sich sehnlich eigene Kinder und wusste, dass es eines Tages auf jeden Fall so weit sein würde, so oder so. Sie war entsetzt, dass eine Mutter ihrem Kind so etwas zugemutet hatte.

»Und manchmal, wenn es ganz schlimm wurde, hab ich an Sie gedacht und mir vorgestellt, Sie seien meine Mutter. Ich wusste Ihren Namen nicht. Vielleicht hatte ich ihn damals gehört, aber ich konnte mich nicht mehr daran erinnern. Also habe ich Ihnen einen anderen Namen gegeben: Artemis. Aus dem Buch mit den Heldensagen, das ich gelesen habe. Sie war die Göttin der Jagd. Weil Sie doch diesen Hund getötet haben, der mich angegriffen hat.« Sie senkte den Kopf. »Das ist ein doofer Name.«

»Nein, nein, er ist wunderschön. Er gefällt mir… Du hast mich am Dienstag in der Gasse erkannt, nicht wahr? Als du in dem Wagen gesessen hast.«

»Ja. Ich glaube, das war Schicksal – damit Sie mich noch einmal retten konnten. Glauben Sie nicht auch daran, dass solche Dinge passieren?«

Nein, das glaubte Sachs nicht. Aber sie sagte: »Das Leben macht bisweilen komische Sachen.«

Ein Wagen der Stadtverwaltung hielt am Bordstein. Eine Sozialarbeiterin, die Sachs kannte, stieg aus und gesellte sich zu ihnen.

»Brrr.« Die Frau, eine hübsche Afroamerikanerin, rieb sich die Hände vor der Öffnung des Heizgebläses. »Dabei ist offiziell noch gar nicht Winter. Das ist nicht fair.« Sie hatte bereits diverse Vorkehrungen für das Mädchen getroffen. »Also, wir haben ein paar wirklich nette Pflegefamilien gefunden. Die in Riverdale kenne ich schon seit Jahren. Du wirst dort einige Tage bleiben, während wir versuchen, deine nächsten Verwandten ausfindig zu machen.«

Pammy runzelte die Stirn. »Kann ich einen neuen Namen bekommen?«

»Einen neuen…?«

»Ich will nicht mehr ich sein. Und ich will nicht, dass meine Mutter je wieder mit mir redet. Und ich will nicht, dass irgendeiner dieser Leute, mit denen sie zu tun hat, mich findet.«

»Wir werden dafür sorgen, dass dir nichts passiert«, sagte Sachs, bevor die Sozialarbeiterin reagieren konnte. »Das ist ein Versprechen.«

Pammy umarmte sie.

»Darf ich dich denn wiedersehen?«, fragte Sachs.

»Ja«, sagte das Mädchen und versuchte vergeblich, seine Freude zu verbergen. »Falls Sie möchten.«

»Wie wär’s mit einem Einkaufsbummel morgen?«

»Okay. Prima.«

»Gut, dann ist das abgemacht.« Sachs hatte eine Idee. »He, magst du Hunde?«

»Ja. Eine Familie, bei der ich in Missouri gewohnt habe, hatte einen. Er hat mir viel besser gefallen als seine Besitzer.«

Amelia rief Thom an. »Ich hab da mal eine Frage.«

»Schieß los.«

»Hast du schon jemanden für Jackson gefunden?«

»Nein, der ist noch zu haben.«

»Dann nimm ihn vom Markt«, sagte Sachs. Sie unterbrach die Verbindung und sah Pam an. »Ich habe ein vorzeitiges Weihnachtsgeschenk für dich.«

Manchmal funktioniert sogar die hochwertigste Uhr nicht.

Die Dinger sind ziemlich anfällig, wenn man mal darüber nachdenkt. Fünfhundert bis tausend winzige bewegliche Teile, fast mikroskopisch kleine Schrauben, Federn und Edelsteine, alle präzise zusammengesetzt, sodass Dutzende verschiedener Bewegungen im Gleichklang arbeiten… Da kann alles Mögliche schiefgehen. Der Uhrmacher kann sich verrechnen, ein Stückchen Metall kann verbiegen, der Besitzer kann den Mechanismus zu fest aufziehen. Oder die Uhr fällt ihm aus der Hand. Feuchtigkeit dringt ein.

Womöglich funktioniert die Uhr auch nur in einer bestimmten Umgebung perfekt, aber nicht in einer anderen. Sogar die berühmte Rolex Oyster Perpetual, die als erste Luxus-Taucheruhr Furore gemacht hatte, kann unter Wasser nicht unbegrenzt dem Druck standhalten.

Nun, in der Nähe des Central Park, saß Charles Vespasian Hale in seinem Wagen, mit dem er aus San Diego hergekommen war – was keinerlei Spuren hinterließ, sofern man das Benzin bar bezahlte und alle gebührenpflichtigen Strecken mied -, und fragte sich, woran sein Plan gescheitert sein mochte.

Vermutlich an der Polizei, vor allem an Lincoln Rhyme. Hale hatte sich nach Kräften bemüht, Rhymes Züge vorherzusehen. Aber dem ehemaligen Cop war es gelungen, ihn um Haaresbreite zu schlagen. Rhyme hatte genau das gemacht, was Hale befürchtet hatte – er hatte sich ein paar Zahnräder und Hebel angesehen und daraus hochgerechnet, wie das gesamte Uhrwerk konstruiert war.

Auf der langen Fahrt zurück nach Kalifornien würde Hale jede Menge Zeit haben, den Fehlschlag zu analysieren und daraus für die Zukunft zu lernen. Er musterte im Rückspiegel sein Gesicht. Die Haarfarbe war wieder seine eigene und die hellblauen Kontaktlinsen waren weg, aber das Kollagen, das ihm die dicke Nase, aufgedunsene Wangen und ein Doppelkinn verschafft hatte, war noch nicht aus seinem Gesicht gewichen. Und es würde Monate dauern, die achtzehn Kilo zuzunehmen, die er sich für diesen Auftrag abgehungert hatte, und wieder er selbst zu werden. Nach all der Zeit in der Stadt fühlte er sich blass und träge. Er freute sich schon auf die Wildnis und die Berge.

Ja, sein Vorhaben war ihm missglückt. Doch wie er schon zu Vincent Reynolds gesagt hatte – vor dem Hintergrund des großen Ganzen war das nicht von Bedeutung. Die Verhaftung von Charlotte Allerton machte ihm keine Sorgen. Diese Leute wussten nichts über seine wahre Identität (sie hatten die ganze Zeit geglaubt, er hieße tatsächlich Duncan), und der ursprüngliche Kontakt war durch einen äußerst diskreten Mittelsmann hergestellt worden.

Außerdem ließ sich auch diesem Misserfolg etwas Positives abgewinnen – Hale hatte etwas gelernt, das sein Leben verändern würde. Eigentlich hatte er sich die Person des Uhrmachers ausgedacht, weil sie schaurig wirkte und das Interesse einer Öffentlichkeit und Polizei zu wecken versprach, die an Fernsehverbrecher gewohnt waren.

Aber als er in diese Rolle schlüpfte, stellte Hale zu seiner Überraschung fest, dass sie die Verkörperung seiner wahren Persönlichkeit war. Er fühlte sich in der Figur sofort heimisch. Und er war mittlerweile wirklich fasziniert von Uhren und der Zeit. (Außerdem gefiel ihm der Delphi-Mechanismus so sehr, dass er ihn irgendwann vielleicht doch noch stehlen würde.)

Der Uhrmacher…

Charles Hale war auch nichts anderes als ein Uhrwerk. Man konnte eine Uhr zu etwas Erfreulichem benutzen, beispielsweise um vor der Geburt eines Babys den Abstand der Wehen zu messen. Oder zu etwas Abscheulichem: um den Zeitpunkt eines Überfalls zu koordinieren und Frauen und Kinder abzuschlachten.

Die Zeit steht über jeglicher Moral.

Er warf einen Blick auf den Beifahrersitz, wo die goldene Breguet-Taschenuhr lag. Hale nahm sie – natürlich mit Handschuhen – und zog sie behutsam auf, besser zu wenig als zu viel. Dann steckte er sie in einen großen weißen Luftpolsterumschlag.

Er schloss die selbstklebende Lasche und ließ den Motor an.

Es gab keine klaren Anhaltspunkte.

Rhyme, Sellitto, Cooper und Pulaski saßen in dem Labor am Central Park West und gingen die kargen Spuren aus dem Brooklyner Versteck des Täters durch.

Amelia Sachs war nicht anwesend. Sie hatte nicht gesagt, wohin sie wollte. Aber das war auch nicht erforderlich. Für den Fall, dass man sie benötigen würde, hatte sie Thom gegenüber erwähnt, sie habe ganz in der Nähe einen Termin – an der Ecke Siebenundfünfzigste Straße und Sechste Avenue. Rhyme hatte im Telefonbuch nachgesehen. Es war die Adresse des Hauptsitzes von Argyle Security.

Rhyme wollte einfach nicht darüber nachdenken und konzentrierte sich stattdessen darauf, wie sie die Suche nach dem Uhrmacher fortsetzen konnten, wer auch immer der Mann in Wirklichkeit sein mochte.

Er rekonstruierte den ungefähren Ablauf der Ereignisse. Die Zeremonie war am fünfzehnten Oktober bekannt gegeben worden, also mussten Charlotte und Bud etwa zu jener Zeit Kontakt mit dem Uhrmacher aufgenommen haben. Zirka am ersten November war er nach New York gekommen, denn dieses Datum stand im Mietvertrag des Hauses in Brooklyn. Einige Wochen später hatte Amelia Sachs den Fall Creeley übernommen, woraufhin Baker und Wallace beschlossen, sie ermorden zu lassen.

»Dann haben sie den Uhrmacher engagiert. Was hat er uns darüber erzählt, als wir ihn noch für Duncan hielten? Wie haben sie sich kennen gelernt?«

»Er hat behauptet, jemand aus dem Club habe die Verbindung hergestellt«, sagte Sellitto. »Dem Club, in dem Baker seinen Freund einschüchtern wollte.«

»Aber das war gelogen. Es gab keinen Club…« Rhyme schüttelte den Kopf. »Jemand hat sie zusammengebracht, jemand, der den Uhrmacher kennt – vermutlich jemand von hier. Falls es uns gelingt, diese Person zu finden, könnte uns das beträchtlich weiterhelfen. Redet Baker?«

»Nein, kein Wort. Keiner von denen.«

Der Neuling schüttelte den Kopf. »Das wird verdammt schwierig. Ich meine, wie viele Banden des organisierten Verbrechens gibt es hier im Stadtgebiet? Es dürfte ewig dauern, die richtige zu finden. Die werden sich ja wohl kaum freiwillig bei uns melden.«

Der Kriminalist runzelte die Stirn. »Wovon reden Sie da? Was hat denn das organisierte Verbrechen mit all dem zu tun?«

»Nun, ich bin einfach davon ausgegangen, dass es jemand aus diesen Kreisen war, der die Parteien miteinander bekannt gemacht hat.«

»Warum?«

»Baker will, dass ein Cop ermordet wird, richtig? Aber er selbst darf dabei nicht in Verdacht geraten, also muss er jemanden anheuern. Er kennt Leute vom Mob und fragt bei denen an. Der Mob wird keinen Polizisten beseitigen, kann Baker aber vielleicht mit einem Killer von außerhalb behilflich sein: dem Uhrmacher.«

Als niemand etwas sagte, wurde Pulaski rot und sah zu Boden. »Keine Ahnung. War nur so ein Gedanke.«

»Und ein verflucht guter, Junge«, sagte Sellitto.

»Ehrlich?«

Rhyme nickte. »Nicht schlecht… Lasst uns beim Sonderdezernat in Downtown nachfragen, ob deren Spitzel etwas wissen. Bei Dellray ebenfalls… Nun aber zurück zu den Spuren.«

Sie hatten in dem Versteck in Brooklyn einige Fingerabdrücke gefunden, aber zu keinem existierte ein IAFIS-Eintrag oder wenigstens eine Übereinstimmung mit den Abdrücken von den bisherigen Tatorten. Die Miete für das Haus war in bar und unter falschem Namen gezahlt worden, und auch die von dem Uhrmacher angegebene frühere Adresse stimmte nicht. Eine umfassende Analyse der Internetaktivität in jenem Viertel belegte, dass der Mann sich anscheinend bei mehreren Gelegenheiten in einige nahe Funknetzwerke eingeloggt hatte. Es fanden sich keine Hinweise auf E-Mails, nur Zugriffe auf Internetseiten. Am häufigsten hatte er die Seite eines Versandbuchhändlers besucht, der auf Lehrbücher für diverse medizinische Fachgebiete spezialisiert war.

»Scheiße, womöglich hat er einen neuen Auftrag«, sagte Sellitto.

Mit Sicherheit, dachte Rhyme und nickte. »Er wurde auf ein anderes Opfer angesetzt – oder mehrere. Wahrscheinlich ist er schon mit der Ausarbeitung des Plans beschäftigt. Stellt euch vor, welchen Schaden er als vermeintlicher Arzt anrichten könnte.«

Und ich habe ihn entwischen lassen.

Eine Untersuchung der von Sachs sichergestellten Partikel ergab kaum mehr als Lammfellfasern und ein paar grüne Pflanzenteilchen, die verdunstetes Meerwasser enthielten – und die nicht zu dem Seetang und Salzwasser von Robert Wallaces Boot auf Long Island passten.

Der Deputy Inspector des Brooklyner Reviers rief an und berichtete, die weitere Befragung der Nachbarschaft habe zu keinen neuen Erkenntnissen geführt. Ein halbes Dutzend Leute erinnerte sich, den Uhrmacher gesehen zu haben, aber niemand wusste etwas über ihn.

Im Hinblick auf Charlotte und ihren verstorbenen Ehemann Bud Allerton verliefen die Nachforschungen deutlich erfolgreicher. Das Paar hatte sich nicht annähernd so vorsichtig verhalten wie der Uhrmacher. Sachs war auf zahlreiche Spuren zu den Untergrundmilizen gestoßen, die ihnen Zuflucht gewährt hatten, darunter eine große Gruppe in Missouri und die berüchtigte »Gesellschaft der Patrioten« im Staat New York, mit der Rhyme und Sachs bereits zu tun gehabt hatten. Die Telefonate, Fingerabdrücke und E-Mails würden das FBI und die zuständigen Polizeibehörden mit reichlich Arbeit versorgen.

Es klingelte an der Tür. Thom ging nach vorn und kehrte gleich darauf mit einer Frau in Armeeuniform zurück. Das musste Lucy Richter sein, das vierte »Opfer« des Uhrmachers. Rhyme bemerkte, dass sie eher wegen des forensischen Labors überrascht schien, kaum wegen seiner Behinderung. Dann fiel ihm ein, dass diese Frau aus einem Kampfgebiet kam, in dem Bombenanschläge an der Tagesordnung waren; sie hatte zweifellos schon jede Menge Amputierte und Rollstuhlfahrer gesehen. Rhymes Zustand brachte sie nicht aus der Fassung.

Sie erklärte, sie habe Kathryn Dance angerufen, weil sie mit den zuständigen Ermittlern sprechen wollte. Die kalifornische Beamtin habe ihr geraten, sich mit Rhyme in Verbindung zu setzen, und ihr die Telefonnummer und Adresse genannt.

Thom fragte, ob sie einen Tee oder Kaffee wünsche. Normalerweise ärgerte Rhyme sich über Besucher und wollte ihnen nicht auch noch einen Grund zum Verweilen geben, aber diesmal verhielt er sich genau entgegengesetzt. »Die junge Dame ist bestimmt hungrig, Thom«, tadelte er. »Vielleicht möchte sie auch etwas Kräftigeres. Einen Scotch, zum Beispiel.«

»Du bist wirklich immer für eine Überraschung gut«, sagte Thom. »Ich wusste ja gar nicht, dass in Lincoln Rhymes Ausgabe des Knigge ein Kapitel über die Sonderbehandlung unserer Streitkräfte steht.«

»Danke, sehr freundlich, aber ich kann nicht lange bleiben«, sagte Lucy. »Zunächst mal möchte ich mich bei Ihnen dafür bedanken, dass Sie mir zweimal das Leben gerettet haben.«

»Beim ersten Mal sind Sie nicht in Gefahr gewesen«, sagte Sellitto. »Er wollte Ihnen nichts tun – den anderen Opfern auch nicht. Und beim zweiten Mal? Na ja, okay, akzeptiert – er hatte vor, den Konferenzraum in die Luft zu jagen.«

»Meine Familie war auch dort«, sagte sie. »Ich kann Ihnen gar nicht genug danken.«

Rhyme war wie immer verunsichert, wenn jemand sich bei ihm bedankte. Er nickte wortlos und hoffte, dass es angemessen aussehen würde.

»Der andere Grund für meinen Besuch ist, dass ich eine Entdeckung gemacht habe. Ich habe mit meinen Nachbarn über den Einbruch gesprochen. Ein Mann, der drei Häuser weiter wohnt, hat mir etwas erzählt. Er sagt, er habe gestern eine Lieferung auf der Rückseite des Gebäudes erhalten und dabei ein Seil bemerkt, das vom Dach hinunter in die Gasse hing. Man kann von dort aus ziemlich einfach auf mein Dach gelangen. Ich dachte mir, dass es sich eventuell um den Fluchtweg des Täters handelt.«

»Interessant«, sagte Rhyme.

»Da ist noch etwas. Mein Mann hat sich das Seil angesehen. Bob war zwei Jahre bei den Navy-SEALs und…«

»Bei der Navy? Und Sie sind bei der Army?«, fragte Pulaski lachend.

Sie lächelte. »Wir führen hin und wieder einige… interessante Diskussionen. Vor allem während der Football-Saison. Wie dem auch sei, er hat gesagt, der Knoten an dem Seil stamme von einem Fachmann. Das Ding ist ziemlich selten und wird beim Abseilen benutzt. Es heißt Halbmastwurf. Bei uns ist dieser Knoten kaum verbreitet, in Europa schon eher. Der Kerl muss in Übersee Erfahrung als Felskletterer oder Bergsteiger gesammelt haben.«

»Ah, eine handfeste Information.« Rhyme warf Pulaski einen finsteren Blick zu. »Wie schade, dass das Opfer diese Spur finden musste, meinen Sie nicht auch? Das ist eigentlich unser Job.« Er wandte sich wieder Lucy zu. »Ist das Seil noch da?«

»Ja.«

»Gut.« Rhyme nickte. »Bleiben Sie noch eine Weile in der Stadt?«, fragte er dann. »Falls wir den Mann erwischen, wird vielleicht Ihre Aussage vor Gericht benötigt.«

»Ich kehre bald wieder nach Übersee zurück. Aber für einen Prozess kann ich bestimmt zur Verfügung stehen. Ich könnte Sonderurlaub beantragen.«

»Wie lange werden Sie dort sein?«

»Ich habe mich für weitere zwei Jahre verpflichtet.«

»Allen Ernstes?«, fragte Sellitto.

»Zuerst wollte ich nicht. Es ist hart da drüben. Aber dann habe ich mich anders entschieden.«

»Wegen der Bombe bei der Zeremonie?«

»Nein, kurz davor. Ich habe die Familien und anderen Soldaten dort gesehen und mir gedacht, welch seltsame und unerwartete Wendungen das Leben doch bisweilen nimmt. Aber so ist es nun mal, und man tut etwas Gutes und Wichtiges, und im Grunde fühlt es sich einfach richtig an. So.« Sie zog ihre Jacke an. »Falls Sie mich noch brauchen, ich fahre jetzt nach Hause.«

Sie verabschiedeten sich, und Thom begleitete Lucy zur Tür.

»Trag das in sein Profil ein«, wies Rhyme seinen Betreuer an, als dieser zurückkam. »Ein Felskletterer oder Bergsteiger, vermutlich ausgebildet in Europa.« Er sah Pulaski an. »Jemand von der Spurensicherung soll das Seil einsammeln, das Sie beim ersten Mal übersehen haben…«

»Genau genommen war nicht ich es, der die Untersuchung…«

»… und dann besorgen Sie mir einen Kletterexperten. Ich will wissen, wo der Mann trainiert haben könnte. Nehmen Sie sich außerdem das Seil vor. Wo und wann hat er es gekauft?«

»Jawohl, Sir.«

Fünfzehn Minuten später klingelte es erneut, und Thom führte Kathryn Dance herein. Die weißen iPod-Ohrhörer baumelten wie immer um ihren Hals, und sie begrüßte alle Anwesenden. In der Hand hielt sie einen großen weißen Umschlag.

»Hallo«, sagte Pulaski.

Rhyme hob zum Gruß eine Augenbraue.

»Ich bin auf dem Weg zum Flughafen und wollte nur kurz auf Wiedersehen sagen«, erklärte Dance. »Das hier lag vor der Tür.«

Sie gab den Umschlag an Thom weiter.

Der Betreuer sah ihn sich an. »Ohne Absender.« Er runzelte die Stirn.

»Wir gehen auf Nummer sicher«, sagte Rhyme. »Der Korb.«

Sellitto nahm den Umschlag und ging zu einem großen Behälter, der aus geflochtenen Stahlstreifen gefertigt war und von der Machart her einem Weidenkorb ähnelte. Er legte den Umschlag hinein, klappte den Deckel zu und schloss die Verriegelung. Jedes unbekannte Paket wanderte selbstverständlich zunächst in den Bombenkorb, der den Explosionsdruck eines kleinen bis mittleren Sprengsatzes zerstreuen würde. Die darin enthaltenen Sensoren reagierten auf geringste Mengen Nitrate und andere verbreitete Explosivstoffe.

Der Computer analysierte die Dämpfe, die aus dem Umschlag aufstiegen, und berichtete, es handle sich nicht um eine Bombe.

Cooper nahm den Umschlag mit Latexhandschuhen heraus und untersuchte ihn. Auf dem per Computerausdruck gefertigten Adressetikett stand lediglich: Lincoln Rhyme.

»Selbstklebend«, verkündete der Techniker und verzog enttäuscht das Gesicht. Kriminalisten bevorzugten altmodische Briefumschläge, an denen der Täter lecken muss; der Kleber war eine gute DNS-Quelle. Cooper fügte hinzu, das Fabrikat des Umschlages sei ihm bekannt; es werde überall im Land verkauft und sei so gut wie nicht zurückverfolgbar.

Rhyme fuhr näher heran und schaute mit Dance an seiner Seite dabei zu, wie der Techniker eine Taschenuhr und einen Brief herausnahm, der ebenfalls aus einem Computerdrucker stammte. »Die Nachricht ist von ihm«, sagte Cooper.

Der Umschlag hatte seit höchstens einer Viertelstunde vor der Tür gelegen – der Zeit zwischen Lucy Richters Aufbruch und Dances Ankunft. Sellitto beauftragte die Zentrale, einige Wagen des nahen Zwanzigsten Reviers die Umgebung absuchen zu lassen. Cooper schickte den Kollegen das Bild des Uhrmachers per E-Mail ins Haus.

Die Taschenuhr tickte und zeigte die korrekte Zeit an. Sie war aus Gold und verfügte auf dem Zifferblatt über mehrere kleine Sichtfenster.

»Ganz schön schwer«, sagte Cooper. Er setzte sich eine Vergrößerungsbrille auf und nahm die Uhr genauer in Augenschein. »Sieht alt aus und hat Gebrauchsspuren… aber keine persönlichen Gravuren.« Er nahm einen Kamelhaarpinsel und bürstete die Uhr über einem weißen Blatt Papier ab. Danach den Umschlag. Es gab keinerlei Partikel.

»Hier ist der Brief, Lincoln.« Er legte ihn auf einen Overheadprojektor.

Lieber Mr. Rhyme,

wenn Sie diese Zeilen lesen, werde ich bereits abgereist sein. Ich habe inzwischen natürlich erfahren, dass keiner der Teilnehmer der Zeremonie verletzt wurde. Wie ich vermute, haben Sie meinen Plan vorausgesehen. Danach ist mir das Gleiche bei Ihnen geglückt, denn ich habe meinen Besuch in Charlottes Hotel eine Weile aufgeschoben und dadurch rechtzeitig Ihre Beamten entdeckt. Ich nehme an, Sie haben die Tochter der Frau gerettet. Das freut mich sehr. Das Mädchen hat Besseres verdient als dieses Paar.

Herzlichen Glückwunsch also. Ich dachte, der Plan sei perfekt. Offenbar habe ich mich getäuscht.

Die Taschenuhr ist eine Breguet. Unter den vielen Uhren, die mir begegnet sind, ist sie mir die Liebste. Sie wurde Anfang des neunzehnten Jahrhunderts gefertigt und verfügt über eine Zylinderhemmung mit Rubinen, einen ewigen Kalender und einen mechanischen Schutz vor starken Erschütterungen. Ich hoffe, Sie wissen die Anzeige der Mondphase im Hinblick auf unsere kürzlich erlebten Abenteuer zu schätzen. Es gibt auf der Welt nur wenige Uhren wie diese. Ich überreiche sie Ihnen voller Respekt als Geschenk. Niemand hat mich je von der Beendigung eines Auftrags abgehalten; Sie sind der Beste von allen. (Außer mir. Ich würde ja gern sagen, Sie seien so gut wie ich, aber das stimmt nicht ganz. Immerhin haben Sie mich nicht erwischt.) Ziehen Sie die Breguet regelmäßig auf (aber behutsam); sie wird die Zeit bis zu unserem nächsten Zusammentreffen zählen.

Ein Ratschlag: An Ihrer Stelle würde ich jede einzelne dieser Sekunden genießen.

Der Uhrmacher

Sellitto verzog das Gesicht.

»Was ist?«, fragte Rhyme.

»Du wirst viel stilvoller bedroht als ich, Linc. Meine Täter sagen meistens bloß: ›Ich bring dich um.‹ Und was, zum Teufel, ist das da?« Er wies auf den Brief. »Ein Semikolon? Er droht dir und verwendet ein Semikolon? Echt scharf.«

Rhyme lachte nicht. Er war noch immer wütend, dass der Mann ihnen entkommen war – und anscheinend nicht daran dachte, sich zur Ruhe zu setzen. »Wenn du keine Lust mehr hast, schlechte Scherze zu machen, Lon, wird dir vielleicht auffallen, dass Grammatik und Satzbau tadellos sind. Das verrät uns etwas über ihn. Er ist gebildet. Eine Privatschule? Eine klassische Ausbildung? Stipendien? Abschiedsredner seines Jahrgangs? Schreib das alles in die Tabelle, Thom.«

Sellitto ließ sich nicht beirren. »Ein Semikolon, ich fasse es nicht.«

»Ich hab hier was«, sagte Cooper und blickte von seinem Computer auf. »Das grüne Zeug aus seinem Haus in Brooklyn… ich bin mir ziemlich sicher, dass es sich um Caulerpa taxifolia handelt. Ein übles Kraut.«

»Ein was?«

»Eine Grünalge, die sich unkontrollierbar ausbreitet und alle möglichen Probleme verursacht. Sie ist in den USA verboten.«

»Und da sie sich unkontrollierbar ausbreitet, kann man sie vermutlich überall antreffen«, sagte Rhyme mürrisch. »Als Beweis ist sie nutzlos.«

»Eigentlich nicht«, erklärte Cooper. »Bislang wurde sie nur an der nordamerikanischen Pazifikküste gefunden.«

»Von Mexiko bis Kanada?«

»So ungefähr.«

»Damit haben wir ja praktisch seine Adresse«, sagte Rhyme sarkastisch. »Ruft das Sondereinsatzkommando.«

Kathryn Dance runzelte die Stirn. »Die Westküste?« Sie überlegte kurz. »Wo ist die Aufnahme von seinem Verhör?«, fragte sie dann.

Mel Cooper öffnete die Datei und ließ sie ablaufen. Zum dutzendsten Mal sahen sie den Killer in die Kamera schauen und sie alle anlügen. Dance beugte sich aufmerksam vor. Sie erinnerte Rhyme an ihn selbst bei der Untersuchung von Spuren.

Er hatte die Befragung schon so oft gehört, dass er nicht mehr auf die Worte achtete; sie enthielten seines Wissens keine verwertbaren Informationen. Aber Dance lachte plötzlich auf. »Ich hab da so eine Idee.«

»Welche?«

»Nun, ich kann Ihnen nicht mit einer Adresse dienen, aber zumindest mit einem Staat. Ich glaube, dieser Mann kommt aus Kalifornien. Oder hat dort eine Weile gelebt.«

»Warum glauben Sie das?«

Sie spulte ein Stück zurück und spielte einen Teil der Aussage noch einmal ab. Er sprach über die Fahrt nach Norden, wo Baker und er den konfiszierten Geländewagen abgeholt hatten.

Dance hielt die Aufzeichnung an. »Ich habe mich mit regionalen Besonderheiten des Sprachgebrauchs beschäftigt. Die Leute in Kalifornien bezeichnen ihre Autobahnen eher als Freeways, nicht als Expressways oder Interstates. Genau das hat er getan. Und er hat gesagt, sie hätten den Vier-fünfundneunzig genommen, also den Freeway, nicht etwa die Interstate. Er klingt eindeutig nach Westküste.«

Das könnte hilfreich sein, dachte Rhyme. Ein weiterer Baustein in ihrer Wand aus Beweismitteln. »Ab damit in die Tabelle«, sagte er.

»Wenn ich zu Hause bin, leite ich bei uns eine formelle Untersuchung ein«, sagte Dance. »Ich übermittle unsere Erkenntnisse an alle kalifornischen Behörden. Mal sehen, was passiert. Okay, jetzt muss ich aber los… Oh, und ich erwarte Sie beide demnächst bei mir zu Besuch.«

Thom warf Rhyme einen Blick zu. »Er muss unbedingt mehr vor die Tür. Er behauptet, er reise nicht gern, aber sobald er erst mal irgendwo ist, gefällt es ihm. Wenigstens solange es Scotch und ein gutes Verbrechen gibt, um ihn bei der Stange zu halten.«

»Es geht um Nordkalifornien«, sagte Dance. »Hauptsächlich eine Weinregion, aber keine Angst, wir haben jede Menge Verbrechen.«

»Wir werden sehen«, sagte Rhyme zurückhaltend. »Aber eines noch – tun Sie mir einen Gefallen?«

»Gern.«

»Schalten Sie Ihr Mobiltelefon ab. Ansonsten könnte ich nämlich versucht sein, Sie schon wieder auf dem Weg zum Flughafen anzurufen, falls sich noch etwas ergibt.«

»Falls zu Hause nicht meine Kinder auf mich warten würden, würde ich das Gespräch glatt annehmen.«

Sellitto dankte ihr erneut, und Thom brachte sie zur Tür.

»Ron, machen Sie sich nützlich«, sagte Rhyme.

Der Neuling schaute zu den Beweisen auf den Tischen. »Wegen des Seils habe ich schon angerufen, falls Sie das meinen.«

»Nein, das meine ich nicht«, murmelte Rhyme. »Ich sagte nützlich.« Er nickte in Richtung der Flasche Scotch, die auf der anderen Seite des Raumes in einem Regal stand.

»Oh, na klar.«

»Für mich auch einen«, brummte Sellitto. »Und seien Sie nicht kleinlich.«

Pulaski goss den Whiskey ein und reichte die beiden Gläser weiter – Cooper lehnte dankend ab.

»Vergessen Sie nicht sich selbst«, sagte Rhyme zu dem Neuling.

»Oh, ich bin in Uniform.«

Sellitto unterdrückte nur mühsam ein Lachen.

»Na gut, vielleicht einen kleinen.« Er schenkte sich etwas ein und nippte an dem starken – und äußerst teuren – Alkohol. »Schmeckt gut«, sagte er, obwohl sein Blick das Gegenteil verriet. »Sagen Sie, haben Sie den schon mal mit etwas Ginger Ale oder Sprite gemischt?«

 … Zweiundvierzig

[image: 043]

Vorher und nachher.

Menschen entwickeln sich aus dem einen oder anderen Grund weiter, und Vorher wird zu Nachher.

Lincoln Rhyme hörte diese Worte wieder und wieder in seinem Kopf. Wie eine defekte Schallplatte. Menschen entwickeln sich weiter.

Er hatte den Satz sogar selbst schon benutzt – als er seiner Frau nicht lange nach dem Unfall eröffnet hatte, er wolle die Scheidung. Ihre Beziehung hatte seit geraumer Zeit auf wackligen Füßen gestanden, und ob er den Genickbruch nun überleben würde oder nicht – er hatte beschlossen, seinen Weg in Zukunft allein fortzusetzen und seiner Frau kein entbehrungsreiches Leben an der Seite eines Krüppels zuzumuten.

Aber die damalige Situation unterschied sich beträchtlich von der heutigen. Das Leben, das Rhyme sich in den letzten Jahren geschaffen hatte, so unsicher es auch sein mochte, würde sich grundlegend ändern. Denn indem Sachs zu Argyle Security wechselte, würde sie sich in Wahrheit natürlich nicht weiterentwickeln, sondern einen Schritt zurück machen. Das war ein Problem.

Sellitto und Cooper waren gegangen, und Rhyme und Pulaski hielten sich allein in dem Labor auf, an einem der Tische, um die Spuren zu ordnen, die zu dem Skandalfall rund um das Hundertachtzehnte Revier gehörten. Nachdem man sie mit der Beweislast konfrontiert hatte – und der Tatsache, dass sie unwissentlich einen Terroristen angeheuert hatten -, waren Baker, Wallace und Henson eingeknickt. Um ihre Position vor Gericht zu verbessern, nannten sie die Namen aller Beteiligten des Reviers. (Wenngleich keiner von ihnen zu verraten bereit war, wer den Kontakt zwischen Baker und dem Uhrmacher hergestellt hatte. Das war verständlich. Man liefert keinen hochrangigen Vertreter des organisierten Verbrechens ans Messer, der aufgrund dieser Aussage in demselben Gefängnis landen könnte wie man selbst.)

In Vorbereitung auf Sachs’ Abschied war Rhyme zu dem Schluss gelangt, dass Ron Pulaski letztlich einen guten Beamten der Spurensicherung abgeben würde. Der Junge war einfallsreich, intelligent und so hartnäckig wie Lon Sellitto. Rhyme würde acht bis zwölf Monate benötigen, um seine rauen Kanten zu glätten. Er und der Neuling würden gemeinsam Tatorte untersuchen, Spuren analysieren und Täter überführen, denen dann nur noch die Wahl blieb, ins Gefängnis zu gehen oder sich einen Strick zu nehmen. Das System würde weiterhin funktionieren. Polizeiarbeit hing nicht von einer einzelnen Person ab, und das war auch gut so.

Ja, das System würde weiterhin funktionieren… Aber es fiel ihm unendlich schwer, sich das System ohne Amelia Sachs vorzustellen.

Ach, diese beschissene Rührseligkeit, dachte Rhyme. Ich sollte mich lieber an die Arbeit machen. Er schaute zu der Tafel. Der Uhrmacher ist irgendwo da draußen; ich werde ihn finden. Er… wird… nicht… davonkommen.

»Was?«, fragte Pulaski.

»Ich hab nichts gesagt«, fuhr Rhyme ihn an.

»Doch, haben Sie. Ich hab bloß…« Rhymes lodernder Blick ließ ihn verstummen.

Pulaski wandte sich wieder seiner Aufgabe zu. »Diese Notizen, die ich in Bakers Büro gefunden habe«, sagte er. »Die sind auf billigem Papier. Soll ich Ninhydrin benutzen, um die Fingerabdrücke zu nehmen?«

Rhyme setzte zu einer Antwort an.

»Nein«, sagte eine weibliche Stimme. »Versuchen Sie es zuerst mit einem Jodnebel. Dann mit Ninhydrin, dann mit Silbernitrat. Sie müssen sich immer an diese Reihenfolge halten.«

Amelia Sachs stand im Eingang. Rhyme setzte eine wohlwollende Miene auf. Lass dir nichts anmerken, ermahnte er sich. Sei nicht kleinlich. Benimm dich erwachsen.

»Andernfalls könnten die Chemikalien miteinander reagieren, und die Abdrücke wären verdorben«, fuhr sie fort.

Peinlicher kann’s ja wohl nicht mehr werden, dachte der Kriminalist verärgert. Er starrte die Tabellen an, während die Stille zwischen ihnen so laut heulte wie draußen der Dezemberwind.

»Es tut mir leid«, sagte sie.

Das aus ihrem Mund zu hören, war ungewöhnlich; die Frau entschuldigte sich ungefähr so oft wie Lincoln Rhyme. Also so gut wie nie.

Rhyme reagierte nicht und behielt die Augen auf die Tafel gerichtet.

»Ehrlich, es tut mir leid.«

Diesen Grußkartenspruch kannst du dir schenken, dachte er wütend. Stirnrunzelnd wandte er den Kopf.

Und merkte, dass sie nicht mit ihm sprach.

Sie sah Pulaski an. »Ich mache es irgendwie wieder gut. Sie können den nächsten Tatort übernehmen, und ich assistiere Ihnen. Meinetwegen auch mehrere Tatorte.«

»Wie meinen Sie das?«, fragte der Neuling.

»Sie wissen ja, dass ich aufhören wollte.«

Er nickte.

»Aber ich habe meine Meinung geändert.«

»Sie gehen nicht?«, fragte Pulaski.

»Nein.«

»He, kein Problem«, sagte Pulaski. »Wissen Sie, ich hab überhaupt nichts dagegen, den Job noch eine Weile zu teilen.« Seine Erleichterung darüber, nicht die einzige Ameise unter Lincoln Rhymes Vergrößerungsglas zu sein, war eindeutig größer als die etwaige Enttäuschung, wieder zum Assistenten degradiert zu werden.

Sachs nahm sich einen Stuhl und setzte sich zu Rhyme.

»Ich dachte, du wärst bei Argyle«, sagte er.

»Da war ich auch. Um abzusagen.«

»Würdest du mir den Grund verraten?«

»Ich habe einen Anruf bekommen. Von Suzanne Creeley, Ben Creeleys Frau. Sie hat sich bei mir bedankt, weil ich ihr geglaubt und herausgefunden habe, wer ihren Mann in Wahrheit getötet hat. Sie hat geweint. Sie sagte, der Gedanke an einen Selbstmord sei ihr unerträglich gewesen. Ein Mord sei eine schreckliche Tragödie, aber ein Selbstmord hätte außerdem alles in Frage gestellt, was zwischen ihr und ihrem Mann im Laufe der Jahre entstanden sei.«

Sachs schüttelte den Kopf. »Ein Knoten in einem Seil und ein gebrochener Daumen… Ich habe begriffen, dass es das ist, worum es in diesem Job geht, Rhyme. Nicht der ganze Mist, in den ich mich verstrickt hatte, die Politik, mein Vater, Baker und Wallace … Man kann es sich auch zu kompliziert machen. Ein Polizist zu sein heißt, die Wahrheit herauszufinden, die hinter einem Knoten und einem gebrochenen Daumen steckt. Das ist alles.«

Du und ich, Sachs.

»Also«, sagte sie in sachlichem Tonfall und deutete auf die Tafel. »Gibt’s was Neues über unseren Bösewicht?«

Rhyme erzählte ihr von seinem Geschenk, der Breguet. »Ein Felskletterer oder Bergsteiger, vermutlich ausgebildet in Europa«, fasste er dann zusammen. »Er ist eine Weile in Kalifornien gewesen, in der Nähe der Küste. Und es ist noch nicht lange her. Eventuell lebt er immer noch dort. Er ist gebildet. Grammatik, Satzbau und Zeichensetzung sind korrekt. Und ich möchte, dass diese Uhr genauestens untersucht wird. Immerhin ist er ein Uhrmacher, nicht wahr? Das heißt, er hat womöglich die Uhr geöffnet und darin herumgefummelt. Falls es da auch nur ein Spurenmolekül gibt, will ich es haben.« Rhyme nickte in Richtung des Briefes. »Er gibt zu, dass er Charlottes Hotel ungefähr zum Zeitpunkt der Festnahme beobachtet hat. Ich will, dass jeder in Frage kommende Aussichtspunkt auf Spuren überprüft wird. Das ist Ihre Aufgabe, Ron.«

»Alles klar.«

»Und vergessen Sie nicht, was wir über den Mann wissen. Vielleicht ist er weg, vielleicht auch nicht. Behalten Sie Ihre Waffe immer in Reichweite. Über dem Tyvek-Overall. Denken Sie an…«

»Ich soll mir keine Einzelheit entgehen lassen, aber auf mich aufpassen?«, fragte Pulaski.

»Das gibt eine Eins für Ihr gutes Gedächtnis«, sagte der Kriminalist. »Und jetzt an die Arbeit.«

VIERTER TEIL

MONTAG, 12.48 UHR

Was also ist die Zeit? Solange niemand mich danach fragt, weiß ich die Antwort. Sobald ich es aber jemandem erklären möchte, finde ich keine Worte.

Saint Augustine

 … Dreiundvierzig

[image: 044]

Der Dezembertag war nicht sonderlich kalt, aber der uralte Heizkessel in Rhymes Haus hatte den Geist aufgegeben, und alle im Erdgeschosslabor saßen in dicken Jacken da. Bei jedem Atemzug stiegen Dampfwolken aus ihren Mündern auf, und ihre Ohren, Nasen und Hände waren gerötet. Amelia Sachs trug zwei Pullover und Pulaski eine wattierte grüne Jacke, an der wie die Orden eines kampferprobten Soldaten mehrere Skilifttickets baumelten.

Ein Cop, der Ski fährt, dachte Rhyme. Das war irgendwie seltsam, obwohl er es an keinem genauen Grund festmachen konnte. Vielleicht hatte es mit den Gefahren einer Schussfahrt auf einem steilen Berghang zu tun, während unter deinem Skianzug eine Neun-Millimeter-Pistole mit geringem Abzugswiderstand steckt.

»Wo bleibt der Installateur?«, fuhr Rhyme seinen Betreuer an.

»Er hat gesagt, er würde zwischen dreizehn und siebzehn Uhr kommen.« Thom trug die Tweedjacke, die Rhyme ihm letztes Weihnachten geschenkt hatte, und einen dunkelvioletten Kaschmirschal, der eines von Sachs’ Präsenten gewesen war.

»Aha, zwischen dreizehn und siebzehn Uhr. Dreizehn und siebzehn. Ich weiß was. Du rufst ihn an und…«

»So hat er es gesagt.«

»Nein, hör zu. Du rufst ihn an und sagst ihm, seine Nachbarschaft werde von einem verrückten Killer unsicher gemacht, und wir würden zwischen dreizehn und siebzehn Uhr vorbeikommen, um den Kerl zu fangen. Mal sehen, wie ihm das gefällt.«

»Lincoln«, sagte der Betreuer geduldig. »Ich kann doch nicht…«

»Weiß dieser Mann, was wir hier tun? Weiß er, dass wir dienen und schützen? Ruf ihn an, und sag ihm das.«

Pulaski merkte, dass Thom nicht nach dem Telefon griff. »Äh, soll ich vielleicht?«, fragte er. »Anrufen, meine ich.«

Ach, die Freimütigkeit der Jugend …

»Beachten Sie ihn gar nicht«, wandte Thom sich an den jungen Beamten. »Er ist wie ein Hund, der an Ihrem Bein hochspringt. Ignorieren Sie ihn, und er wird aufhören.«

»Ein Hund?«, fragte Rhyme. »Ich bin ein Hund? Das ist ein kleines bisschen ironisch, meinst du nicht auch, Thom? Denn du bist es doch, der die Hand beißt, die ihn füttert.« Die schlagfertige Antwort gefiel ihm. »Sag dem Mechaniker, ich würde an Unterkühlung leiden. Das ist übrigens nicht mal übertrieben.«

»Sie fühlen also tatsächlich…«, wollte der Neuling fragen, hielt aber abrupt inne.

»Ja, verdammt, ich kann mich unbehaglich fühlen, Pulaski.«

»Tut mir leid, ich hab nicht nachgedacht.«

»He«, sagte Thom lachend. »Herzlichen Glückwunsch!«

»Wieso?«, fragte der Neuling.

»Sie sind soeben auf die Nachnamen-Stufe befördert worden. Das heißt, er sieht in Ihnen allmählich mehr als ein Insekt… So etwas macht er nur bei Leuten, die er wirklich gern hat. Ich, zum Beispiel, bin bloß Thom. Für immer Thom.«

»Aber wenn Sie sich noch einmal bei ihm entschuldigen, werden Sie wieder degradiert«, sagte Sachs zu Pulaski.

Wenig später klingelte es an der Tür, und Thom, der Mann ohne Nachnamen, ging nach vorn.

Rhyme sah auf die Uhr. Dreizehn Uhr zwei. Konnte es sein, dass ein Installateur tatsächlich pünktlich kam?

Natürlich nicht. Es war Lon Sellitto, der das Zimmer betrat, den Mantel ausziehen wollte und sich dann eines anderen besann. Er schaute auf seine Atemwolke. »Herrje, Linc, bei all dem, was die Stadt dir auf den Tisch blättert, kannst du es dir nun wirklich leisten, deine Heizkosten zu bezahlen. Ist das Kaffee? Heiß?«

Thom schenkte ihm eine Tasse ein. Sellitto hielt sie mit einer Hand umschlossen und öffnete mit der anderen seinen Aktenkoffer. »Ich hab sie endlich bekommen.« Er zog eine alte Mappe hervor, die mit ausgeblichener Tinte und Bleistift beschriftet war. Viele der Einträge waren durchgestrichen, was erkennen ließ, wie oft das karge Büromaterial der Stadtverwaltung wiederverwendet wurde.

»Die Akte Luponte?«, fragte Rhyme.

»Genau.«

»Ich wollte sie letzte Woche haben«, murrte der Kriminalist. Seine Nase fror ihm fast ab. Vielleicht sollte er dem Mechaniker sagen, er würde die Rechnung in dreizehn bis siebzehn Monaten bezahlen. Er musterte die Mappe. »Ich hab fast schon nicht mehr daran geglaubt. Du bist doch ein Fan von Gemeinplätzen, Lon. Fällt dir hierbei nicht auch ›Wer zu spät kommt, den bestraft das Leben‹ ein?«

»Nein«, erwiderte der Detective vergnügt. »Ich muss eher an ›Wenn du jemandem einen Gefallen tust, und er beschwert sich, kann er dich mal kreuzweise‹ denken.«

»Der ist gut«, räumte Lincoln Rhyme ein.

»Wie dem auch sei, du hast mir nichts davon gesagt, welche hohe Geheimhaltungsstufe das Ding hatte. Das musste ich selbst herausfinden, und Ron Scott hat mir bei der Suche geholfen.«

Rhyme ließ den Detective nicht aus den Augen, während dieser die Akte aufklappte und durchblätterte. Er war plötzlich sehr verunsichert und fragte sich, was wohl darin stehen mochte. Es konnte gut ausgehen, es konnte verheerend ausgehen. »Da müsste ein offizieller Bericht sein. Such ihn mir bitte heraus.«

Sellitto blätterte weiter und hielt das Dokument schließlich hoch. Auf dem Umschlag klebte ein altes, mit Schreibmaschine erstelltes Etikett: Anthony C. Luponte, Deputy Commissioner. Der schmale Ordner war mit einem verblassten roten Band versiegelt, auf dem Verschlusssache stand.

»Soll ich das aufmachen?«, fragte Sellitto.

Rhyme verdrehte die Augen.

»Linc, sag mir Bescheid, wenn du wieder gute Laune bekommst, ja?«

»Leg es auf das Umblättergerät. Bitte und danke.«

Sellitto riss das Band auf und gab den Ordner an Thom weiter.

Der Betreuer befestigte die Seiten auf einem Apparat, der wie ein Kochbuchhalter aussah und mit einem kleinen Schieber aus Gummi versehen war. Indem Rhyme mit seinem Finger auf dem Touchpad eine winzige Bewegung vollführte, veranlasste er das Gerät zum Umblättern. Er fing an, den Text zu lesen, und bemühte sich, seine innere Anspannung zu unterdrücken.

»Luponte?« Sachs blickte von einem der Tische auf.

Er blätterte weiter. »Richtig.«

Es folgte Absatz auf Absatz in umständlicher Behördensprache.

Na, komm schon, dachte er verärgert. Red nicht so lange um den verfluchten Brei herum …

Würde die Nachricht gut oder schlecht ausfallen?

»Geht es um den Uhrmacher?«, fragte Sachs.

Sie hatten bisher keine weiteren Anhaltspunkte gefunden, weder in New York noch in Kalifornien, wo Kathryn Dance eigene Ermittlungen in die Wege geleitet hatte.

»Nein, es hat nicht das Geringste mit ihm zu tun«, sagte Rhyme.

Sachs schüttelte den Kopf. »Aber genau deshalb wolltest du diese Akte doch haben.«

»Nein, du hast angenommen, dass ich sie deswegen haben wollte.«

»Worum geht es dann? Um einen der anderen Fälle?«, fragte sie. Sie schaute zu den Tafeln, auf denen die Fortschritte einiger noch nicht abgeschlossener Ermittlungen verzeichnet waren.

»Um keinen von denen.«

»Sondern?«

»Je weniger du mich unterbrichst, desto eher kann ich dir darauf antworten.«

Sachs seufzte.

Endlich erreichte er den Teil, nach dem er gesucht hatte. Er hielt inne und blickte zum Fenster hinaus auf die kahlen braunen Äste im Central Park. Tief im Innern glaubte er, dass diese Akte enthielt, was er hören wollte, aber Lincoln Rhyme war in erster Linie Wissenschaftler und misstraute solchen Überzeugungen.

Das einzige Ziel ist die Wahrheit.

Welche Wahrheiten hielt dieser Text für ihn bereit?

Er sah wieder hin und las hastig den betreffenden Abschnitt. Dann noch einmal.

»Ich möchte dir etwas vorlesen«, sagte er nach einem Moment zu Sachs.

»Okay. Ich bin ganz Ohr.«

Sein Finger bewegte sich auf dem Touchpad nach rechts, und die Seite blätterte zurück. »So fängt es an. Hörst du zu?«

»Sagte ich doch.«

»Gut. ›Der folgende Bericht unterliegt strikter Geheimhaltung. Zwischen dem achtzehnten und neunundzwanzigsten Juni 1974 wurde durch eine Grand Jury die Anklageerhebung gegen zwölf New Yorker Polizeibeamte beschlossen; die Beklagten sollen in Manhattan und Brooklyn Ladeninhaber und Geschäftsleute um Geld erpresst und Bestechungsgelder angenommen haben, für die im Gegenzug strafrechtliche Ermittlungen manipuliert wurden. Vier der Beklagten wird außerdem vorgeworfen, zum Zwecke der oben angeführten Erpressungen Körperverletzungen begangen zu haben. Die zwölf Beamten waren Mitglieder des so genannten Sechzehnte-Avenue-Clubs, der zum Synonym für das abscheuliche Verbrechen polizeilicher Korruption geworden ist.‹«

Rhyme hörte Sachs scharf einatmen. Er hob den Kopf und sah, dass sie diese Akte anstarrte wie ein Kaninchen die Schlange.

Er las weiter. »›Es gibt kein größeres Vertrauensverhältnis als das zwischen den Bürgern der Vereinigten Staaten und den Beamten der Strafverfolgungsbehörden, denen es obliegt, die Bevölkerung zu schützen. Die Beamten des Sechzehnte-Avenue-Clubs haben dieses Vertrauen auf unentschuldbare Weise gebrochen und dabei nicht nur die Untaten begangen, die sie eigentlich verhindern sollten, sondern auch beispiellose Schande über ihre tapferen und aufopferungsvollen Brüder und Schwestern in Uniform gebracht.

Daher verleihe ich, der Bürgermeister der Stadt New York, hiermit den folgenden Beamten, denen es zu verdanken ist, dass diese Straftäter zur Rechenschaft gezogen werden können, die Ehrenmedaille: Streifenbeamter Vincent Pazzini, Streifenbeamter Herman Sachs und Detective Third Grade Lawrence Koepel.‹«

»Was?«, flüsterte Sachs.

Rhyme fuhr fort. »›Jeder dieser Männer hat mehrmals sein Leben riskiert, indem er verdeckt Informationen und Beweise gesammelt hat, die zur Identifizierung und Anklage der Täter unerlässlich waren. Aufgrund der gefährlichen Natur des Auftrags wird diese Auszeichnung in einer nichtöffentlichen Zeremonie verliehen und dieser Bericht danach versiegelt, um die Unversehrtheit der drei mutigen Beamten und ihrer Familien zu garantieren. Die Stadt ist ihnen zu größtem Dank verpflichtet. Das sei hiermit ausdrücklich versichert, auch wenn es nicht weithin bekannt gemacht werden kann.‹«

Amelia Sachs starrte ihn an. »Er…?«

Rhyme nickte in Richtung der Akte. »Dein Vater war einer der Guten, Sachs. Er hat tatsächlich zu den drei Männern gehört, die davongekommen sind. Aber sie waren keine Täter; sie haben für das IAD gearbeitet. Er war für den Sechzehnte-Avenue-Club das Gleiche, was du für die St.-James-Bande gewesen bist, nur dass er verdeckt ermittelt hat.«

»Woher hast du das gewusst?«

»Ich habe es nicht gewusst. Ich konnte mich vage an den Luponte-Bericht und die Korruptionsprozesse erinnern, aber ich wusste nichts von der Beteiligung deines Vaters. Deshalb wollte ich die Akte sehen.«

»Wer hätte das gedacht?«, sagte Sellitto mit dem Mund voller Kuchen.

»Sieh noch mal nach, Lon. Da muss mehr sein.«

Der Detective wühlte in der Mappe und fand eine Urkunde sowie einen Orden. Es war eine NYPD-Ehrenmedaille, eine der höchsten Auszeichnungen, die das Department zu vergeben hatte. Sellitto reichte sie Sachs. Ihr Mund öffnete sich, und sie kniff ein wenig die Augen zusammen, während sie das ungerahmte Pergament las, auf dem der Name ihres Vaters stand. Die Medaille hing baumelnd zwischen ihren zitternden Fingern.

»He, das ist ja klasse«, sagte Pulaski und wies auf die Urkunde. »Diese ganzen Schnörkel und Verzierungen.«

»Es steht alles in dem Bericht, Sachs«, sagte Rhyme. »Sein Kontaktmann in der Abteilung für innere Angelegenheiten musste sicherstellen, dass die anderen Cops ihm glauben würden. Er hat deinem Dad jeden Monat ein paar tausend Dollar zum Verteilen gegeben, damit es so aussah, als würde auch er sich bestechen lassen. Er musste überzeugend sein – falls man ihn als Informanten verdächtigt hätte, wäre sein Leben in akuter Gefahr gewesen, vor allem da jemand wie Tony Gallante beteiligt war. Das IAD hat vermeintlich auch gegen ihn ermittelt, um ihn weiter zu schützen. Das war der Fall, der angeblich aus Mangel an Beweisen eingestellt wurde. Es gab eine Absprache mit der Spurensicherung, die daraufhin die Registrierkarten der Beweismittel manipuliert hat.«

Sachs senkte den Kopf. Dann lachte sie leise auf. »Dad war immer so bescheiden. Das sieht ihm ähnlich – die höchste Auszeichnung, die ihm je verliehen wurde, ist geheim geblieben. Er hat nie etwas davon erzählt.«

»Du kannst die Details alle nachlesen. Dein Vater hat angeboten, ein verstecktes Mikrofon zu tragen und so viele Beweise wie nötig gegen Gallante und die anderen beteiligten Capos zu sammeln. Aber er war nicht bereit, je vor Gericht auszusagen. Du und deine Mutter durften auf keinen Fall gefährdet werden.«

Sie starrte die Medaille an, die hin- und herschwang – wie das Pendel einer Uhr, dachte Rhyme sarkastisch.

Schließlich rieb Lon Sellitto sich die Hände. »Hört mal, die gute Neuigkeit freut mich wirklich«, brummte er. »Aber wie wäre es, wenn wir uns von hier verdrücken und rüber zu Manny’s gehen würden? Ich hätte nichts gegen ein Mittagessen einzuwenden. Und wisst ihr was? Ich wette, die haben ihre Heizkosten bezahlt.«

»Ich würde ja gern«, sagte Rhyme und hoffte, man würde ihm nicht anhören, dass er absolut nicht den Wunsch nach einer Rollstuhlfahrt über vereiste Straßen verspürte. »Aber ich schreibe gerade einen Brief an die Times.« Er nickte in Richtung seines Computers. »Außerdem muss ich hier auf den Installateur warten.« Er schüttelte den Kopf. »Von dreizehn bis siebzehn Uhr.«

Thom wollte etwas sagen – zweifellos um Rhyme zum Aufbruch zu drängen -, aber Sachs war schneller: »Tut mir leid, aber ich hab schon was vor.«

»Falls es mit Eis und Schnee zu tun hat, bin ich nicht daran interessiert«, sagte Rhyme. Er nahm an, dass sie und Pammy Willoughby einen weiteren Ausflug mit dem Ziehkind des Mädchens unternehmen wollten, Jackson, dem Havaneser.

Doch Amelia Sachs hatte offenbar etwas anderes im Sinn. »Es hat«, sagte sie. »Mit Eis und Schnee zu tun, meine ich.« Sie lachte und küsste ihn auf den Mund. »Aber mit dir hat es nichts zu tun.«

»Gott sei Dank«, sagte Lincoln Rhyme, blies eine Atemwolke zur Decke und wandte sich wieder dem Computermonitor zu.

»Sie.«

»Hallo, Detective, wie geht’s?«, fragte Amelia Sachs.

Art Snyder stand im Eingang seines Bungalows und starrte sie an. Er sah besser aus als bei ihrem letzten Zusammentreffen – als er betrunken auf der Rückbank seines Wagens gelegen hatte. Allerdings war er immer noch genauso wütend und schien Amelia mit seinen roten Augen regelrecht zu durchbohren.

Doch wenn es zu deinem Beruf gehört, dass gelegentlich auf dich geschossen wird, können ein paar zornige Blicke dir nichts anhaben. Sachs lächelte. »Ich wollte mich nur bedanken.«

»Ja? Wofür denn?« Er hielt einen Kaffeebecher, in dem sich eindeutig kein Kaffee befand. Sie sah, dass in dem Regal wieder einige Flaschen standen. Und bei den diversen Renovierungsprojekten hatte sich nichts getan.

»Der St.-James-Fall ist abgeschlossen.«

»Ja, hab ich gehört.«

»Hier draußen ist es ziemlich kalt, Detective«, sagte sie.

»Schatz?«, rief eine stämmige Frau mit kurzem braunem Haar und fröhlicher, unerschütterlicher Miene von der Küche aus.

»Bloß jemand vom Department.«

»Nun, dann bitte sie herein. Ich mache einen Kaffee.«

»Die Lady hat viel zu tun«, sagte Snyder mürrisch. »Sie rennt in der ganzen Stadt umher, macht alles Mögliche und stellt jede Menge Fragen. Wahrscheinlich hat sie keine Zeit.«

»Ich frier mir hier draußen den Hintern ab.«

»Art! Lass sie rein.«

Er seufzte, ging hinein und überließ es Sachs, ihm zu folgen und die Tür zu schließen. Sie legte ihren Mantel auf einen Stuhl.

Snyders Frau gesellte sich zu ihnen und begrüßte Sachs mit Handschlag. »Überlass ihr den bequemen Sessel, Art«, tadelte sie.

Sachs nahm auf dem abgenutzten Ruhesessel Platz. Snyder setzte sich auf das Sofa, das unter seinem Gewicht ächzte, drehte den Ton des Fernsehers aber nicht leiser. Auf dem hochauflösenden Flachbildschirm lief ein hektisches Basketballspiel.

Snyders Frau brachte zwei Tassen Kaffee.

»Ich will keinen«, sagte er mit Blick auf seinen Becher.

»Ich hab ihn aber schon eingeschenkt. Soll ich ihn etwa wegschütten? Den guten Kaffee?« Sie stellte die Tasse neben ihn auf den Tisch und kehrte in die Küche zurück, wo sie gerade Knoblauch anbriet.

Sachs nippte schweigend an dem starken Gebräu. Snyder starrte auf den Sportkanal. Sein Blick folgte dem Ball, der in diesem Moment von jenseits der 3-Punkte-Linie geworfen wurde; als er durch den Ring fiel, ballte Snyder kurz die Faust.

Es folgte ein Werbespot. Snyder schaltete zu einem Pokerturnier um.

Sachs erinnerte sich daran, was Kathryn Dance über die Macht der Stille gesagt hatte, mit der man jemanden zum Reden brachte. Also saß sie einfach da, trank hin und wieder einen Schluck, sah den Mann an und sprach kein Wort.

»Diese St.-James-Sache«, sagte Snyder schließlich ungehalten.

»Ja?«

»Ich habe gelesen, dass Dennis Baker dahintergesteckt hat. Und der stellvertretende Bürgermeister.«

»Stimmt.«

»Ich hab Baker ein paarmal getroffen. Er schien ganz okay zu sein. Dass er korrupt war, hat mich wirklich überrascht.« Seine Miene verfinsterte sich. »Und gemordet hat er auch? Sarkowski und diesen anderen Kerl?«

Sie nickte. »Plus ein Mordversuch.« Wobei sie verschwieg, dass sie selbst das potenzielle Opfer gewesen war.

Er schüttelte den Kopf. »Geld ist eine Sache. Aber jemanden zu töten… so tief muss man erst mal sinken.«

Amen.

»War einer der Täter der Typ, von dem ich Ihnen erzählt habe?«, fragte Snyder. »Der irgendwas mit Maryland zu tun hatte?«

Sachs war der Meinung, dass Snyder etwas Anerkennung verdiente. »Das war Wallace. Aber es ging nicht um einen Ort, sondern um ein Boot.« Sie schilderte ihm die Einzelheiten.

Er lachte verbittert auf. »Im Ernst? Die Maryland Monroe? Was für ein Blödsinn.«

»Ohne Ihre Hilfe hätten wir es vielleicht nicht geschafft«, sagte Sachs.

Snyder sah für den Bruchteil einer Sekunde sehr zufrieden aus. Dann fiel ihm ein, dass er ja eigentlich wütend war. Er erhob sich theatralisch seufzend von seinem Platz und goss sich Whiskey nach. Dann setzte er sich wieder. Den Kaffee rührte er nicht an. Er schaltete noch ein paar Fernsehkanäle durch.

»Darf ich Sie etwas fragen?«

»Kann ich Sie davon abhalten?«, murmelte er.

»Sie haben gesagt, Sie hätten meinen Vater gekannt. Davon gibt es nicht mehr allzu viele Leute. Ich möchte Sie etwas über ihn fragen.«

»Über den Sechzehnte-Avenue-Club?«

»Nein, der interessiert mich nicht.«

»Ihr Vater hat damals mächtig viel Glück gehabt«, sagte Snyder.

»Manchmal schafft man noch rechtzeitig den Absprung.«

»Wenigstens hat er sich später nichts mehr zuschulden kommen lassen. Ich hab gehört, er hat danach nie wieder Schwierigkeiten gehabt.«

»Sie haben gesagt, Sie hätten mit ihm zusammengearbeitet. Er hat nie viel von seiner Arbeit erzählt. Ich habe mich immer gefragt, wie es damals wohl gewesen ist. Ich wollte das eine oder andere aufschreiben.«

»Für seine Enkelkinder?«

»So ungefähr.«

»Wir waren nie Partner«, sagte Snyder zögernd.

»Aber Sie haben ihn gekannt.«

Eine kurze Pause. »Ja.«

»Dann sagen Sie mal, was war da los mit diesem Revierleiter… dem Verrückten? Das wollte ich schon immer gern wissen.«

»Welchen der vielen Verrückten meinen Sie?«, fragte Snyder.

»Ich meine den, der ein Zugriffteam in eine falsche Wohnung geschickt hat.«

»Oh. Caruthers?«

»Kann sein. Dad war einer der Streifenbeamten, die den Geiselnehmer in Schach gehalten haben, bis die ESU endlich am richtigen Ort eingetroffen ist.«

»Ja, ja. Da war ich dabei. Caruthers, was für ein Arschloch. Dieser Mistkerl… Gott sei Dank wurde niemand verletzt. Oh, und das war am selben Tag, an dem er die Batterien für sein Megaphon vergessen hatte… Und noch etwas: Er hat sich die Schuhe putzen lassen. Sie wissen schon, von den Neulingen. Und dann hat er ihnen einen Nickel Trinkgeld gegeben. Ich meine, ein Trinkgeld für einen Streifenbeamten ist schon dämlich genug. Und dann auch noch bloß fünf verdammte Cents?«

Er stellte den Fernseher etwas leiser. »He, wollen Sie noch eine Geschichte hören?«, fragte Snyder lachend.

»Na klar.«

»Nun, Ihr Dad und ich und noch zwei von uns sind nach Dienstschluss zum Madison Square Garden unterwegs gewesen, weil wir uns einen Boxkampf oder ein Spiel oder so ansehen wollten. Und da kommt plötzlich dieser Junge mit einer selbst gebastelten Knarre an. Haben Sie so ein Ding schon mal gesehen?«

Ja. Aber sie sagte: »Nein.«

»Im Prinzip bloß ein Metallrohr mit einem Nagel am Ende. Geladen mit einer einzelnen Zweiundzwanziger-Patrone. Und dieser arme Esel überfällt uns, das muss man sich mal vorstellen. Mitten auf der Vierunddreißigsten Straße. Wir ziehen unsere Brieftaschen heraus. Dann lässt Ihr Dad seine fallen, anscheinend ganz zufällig, wenn Sie verstehen, was ich meine. Und der Junge bückt sich, um sie aufzuheben. Als er sich wieder aufrichtet, macht er sich fast in die Hose, denn er schaut genau in die Mündungen unserer Kanonen, vier Smitties, gespannt und schussbereit. Dieser Gesichtsausdruck… Er hat gesagt: ›Ich schätze, das ist nicht mein Tag.‹ Ist das ein Klassiker oder was? ›Ich schätze, das ist nicht mein Tag.‹ Mann, wir haben noch den ganzen Abend darüber gelacht…« Er lächelte. »Ach, und dann war da…«

Während er erzählte, nickte Sachs ihm aufmunternd zu. In Wahrheit kannte sie viele dieser Geschichten bereits, denn Herman Sachs hatte seiner Tochter oft und gern von der Arbeit berichtet. Immer wenn sie stundenlang in der Garage an irgendeinem Getriebe oder einer Benzinpumpe herumschraubten, schilderte er seinen Alltag auf den Straßen New Yorks – und legte damit den Grundstein für Amelias Zukunft. Doch sie war natürlich nicht hergekommen, um etwas über die Geschichte ihrer Familie zu erfahren. Sie war dem Hilferuf eines Kollegen gefolgt, einem Zehn-Dreizehn des Herzens. Sachs hatte beschlossen, den ehemaligen Detective Art Snyder nicht im Stich zu lassen. Da seine angeblichen Freunde nichts mehr mit ihm zu tun haben wollten, weil er geholfen hatte, die St.-James-Bande zu enttarnen, würde Amelia ihn eben mit Cops bekannt machen, die sich freuten, ihn kennen zu lernen: sie selbst, Sellitto, Rhyme und Ron Pulaski, Fred Dellray, Roland Bell, Nancy Simpson, Frank Rettig und ein Dutzend andere.

Sie stellte ihm weitere Fragen, und er antwortete – manchmal eifrig, manchmal mürrisch, manchmal zerstreut, aber stets mitteilsam. Zwischendurch stand Snyder einige Male auf und füllte seinen Bechernach, und häufig schaute er erst auf die Uhr und dann zu Sachs, als wolle er sie fragen: Haben Sie denn nichts Besseres zu tun?

Aber sie saß einfach nur bequem auf dem Ruhesessel, stellte ihre Fragen und steuerte sogar ein paar eigene Anekdoten bei. Amelia Sachs ging nirgendwohin; sie hatte alle Zeit der Welt.

Anmerkung des Verfassers

Autoren sind nur so gut wie die Freunde und Kollegen um sie herum, und ich habe das überaus große Glück, von einem wahrhaft wunderbaren Ensemble umgeben zu sein: Will und Tina Anderson, Alex Bonham, Louise Burke, Robby Burroughs, Britt Carlson, Jane Davis, Julie Reece Deaver, John Gilstrap, Cathy Gleason, Jamie Hodder-Williams, Kate Howard, Emma Longhurst, Diana Mackay, Joshua Martino, Carolyn Mays, Tara Parsons, Seba Pezzani, Carolyn Reidy, Ornella Robbiati, David Rosenthal, Marysue Rucci, Deborah Schneider, Vivienne Schuster, Brigitte Smith, Kevin Smith und Alexis Taines.

Besonderer Dank gebührt wie immer Madelyn Warcholik.

Wer sich für die Uhrmacherei und das Sammeln von Uhren interessiert, wird an Michael Kordas kompaktem und einfühlsamem Sachbuch Marking Time viel Freude haben.

1. Auflage

© 2006 by Jeffery Deaver © der deutschsprachigen Ausgabe 2007 by Blanvalet Verlag, in der Verlagsgruppe Random House GmbH, München

eISBN : 978-3-894-80383-4

www.blanvalet-verlag.de

www.randomhouse.de

OEBPS/deav_9783894803834_oeb_041_r1.jpg

OEBPS/deav_9783894803834_oeb_035_r1.jpg

OEBPS/cover.jpeg
JEFFERY

DEAVER

OEBPS/deav_9783894803834_oeb_026_r1.jpg

OEBPS/deav_9783894803834_oeb_003_r1.jpg

OEBPS/deav_9783894803834_oeb_012_r1.jpg

OEBPS/deav_9783894803834_oeb_017_r1.jpg

OEBPS/deav_9783894803834_oeb_038_r1.jpg

OEBPS/deav_9783894803834_oeb_044_r1.jpg

OEBPS/deav_9783894803834_oeb_023_r1.jpg

OEBPS/deav_9783894803834_oeb_030_r1.jpg

OEBPS/deav_9783894803834_oeb_006_r1.jpg

OEBPS/cover.jpg
JEFFERY DEAVER

DER GEHETZTE
UHRMACHER

ROMAN

blanvalet

OEBPS/deav_9783894803834_oeb_018_r1.jpg

OEBPS/deav_9783894803834_oeb_043_r1.jpg

OEBPS/deav_9783894803834_oeb_037_r1.jpg

OEBPS/deav_9783894803834_oeb_009_r1.jpg

OEBPS/deav_9783894803834_oeb_024_r1.jpg

OEBPS/deav_9783894803834_oeb_010_r1.jpg

OEBPS/deav_9783894803834_oeb_021_r1.jpg

OEBPS/deav_9783894803834_oeb_015_r1.jpg

OEBPS/deav_9783894803834_oeb_029_r1.jpg

OEBPS/deav_9783894803834_oeb_004_r1.jpg

OEBPS/deav_9783894803834_oeb_032_r1.jpg

OEBPS/deav_9783894803834_oeb_039_r1.jpg

OEBPS/deav_9783894803834_oeb_022_r1.jpg

OEBPS/deav_9783894803834_oeb_016_r1.jpg

OEBPS/deav_9783894803834_oeb_031_r1.jpg

OEBPS/deav_9783894803834_oeb_007_r1.jpg

OEBPS/deav_9783894803834_oeb_013_r1.jpg

OEBPS/deav_9783894803834_oeb_040_r1.jpg

OEBPS/deav_9783894803834_oeb_002_r1.jpg

OEBPS/deav_9783894803834_oeb_027_r1.jpg

OEBPS/deav_9783894803834_oeb_034_r1.jpg

OEBPS/deav_9783894803834_oeb_014_r1.jpg

OEBPS/deav_9783894803834_oeb_020_r1.jpg

OEBPS/deav_9783894803834_oeb_005_r1.jpg

OEBPS/deav_9783894803834_oeb_028_r1.jpg

OEBPS/deav_9783894803834_oeb_033_r1.jpg

OEBPS/deav_9783894803834_oeb_042_r1.jpg

OEBPS/deav_9783894803834_oeb_019_r1.jpg

OEBPS/deav_9783894803834_oeb_036_r1.jpg

OEBPS/deav_9783894803834_oeb_025_r1.jpg

OEBPS/deav_9783894803834_oeb_008_r1.jpg

OEBPS/deav_9783894803834_oeb_011_r1.jpg

