

 [image:]

 Deon Meyer

 Der traurige Polizist

 Kriminalroman

 Aus dem Englischen von Ulrich Hoffmann

 [image:]

 Aufbau-Verlag

 [Menü]

 Impressum

 ISBN E-Pub 978-3-8412-0018-1
ISBN PDF 978-3-8412-2018-9
ISBN Printausgabe 978-3-7466-2170-8

 Aufbau Digital,
veröffentlicht im Aufbau Verlag, Berlin, Februar 2010
© Aufbau Verlag GmbH & Co. KG, Berlin 2010
Copyright © 1999 by Deon Meyer

 Dieses Werk ist urheberrechtlich geschützt. Jegliche Vervielfältigung und Verwertung ist nur mit Zustimmung des Verlages zulässig.
 Das gilt insbesondere für Übersetzungen, die Einspeicherung und Verarbeitung in elektronischen Systemen sowie für das öffentliche
 Zugänglichmachen z.B. über das Internet.

 Umschlaggestaltung heilmann/hißmann, Hamburg
unter Verwendung eines Fotos von Izan Petterle/getty images

 Konvertierung Zentrale Medien, Bochum

 www.aufbau-verlag.de

 Menü

 Buch lesen

 Innentitel

 Inhaltsübersicht

 Informationen zum Buch

 Informationen zum Autor

 Impressum

 Inhaltsübersicht

 	
 1

 	
 2

 	
 3

 	
 4

 	
 5

 	
 6

 	
 7

 	
 8

 	
 9

 	
 10

 	
 11

 	
 12

 	
 13

 	
 14

 	
 15

 	
 16

 	
 17

 	
 18

 	
 19

 	
 20

 	
 21

 	
 22

 	
 23

 	
 24

 	
 25

 	
 26

 	
 27

 	
 28

 	
 29

 	
 30

 	
 31

 	
 32

 	
 33

 	
 34

 	
 35

 	
 36

 	
 37

 	
 38

 	
 39

 	
 40

 	
 41

 	
 42

 	
 43

 	
 44

 [Menü]

 |5|Tutta la vita è morte.

 Giuseppe Verdi

 [Menü]

 |7|1

 In der Nachmittagsstille des letzten Tages des Jahres dachte Mat Joubert an den Tod. Seine Hände waren mechanisch damit beschäftigt,
 seine Dienstwaffe zu reinigen, die Z88. Er saß in seinem Wohnzimmer im Sessel und beugte sich vor, die Teile der Pistole lagen
 zusammen mit Lappen, Bürsten und einer Öldose auf dem Couchtisch. Die Zigarette im Aschenbecher ließ einen dünnen Rauchfaden
 aufsteigen. Über ihm flog eine Biene mit monotoner Regelmäßigkeit gegen die Fensterscheibe, ein irritierender Versuch, hinauszugelangen
 in den Sommernachmittag draußen, den ein leichter Südostwind abkühlte.

 Joubert nahm das Geräusch nicht wahr. Sein Geist wanderte ziellos durch die Ereignisse der letzten Wochen, beschäftigte sich
 mit den verschiedenen Todesfällen, seinem täglich Brot. Eine Weiße, die auf dem Rücken in der Küche lag, den Bratenwender
 in der rechten Hand, das Omelett verkohlt auf dem Herd, das Blut nur ein weiterer Farbtupfer in dem hübschen Zimmer. Im Wohnzimmer
 der Junge, neunzehn, in Tränen aufgelöst, die R3 240 in der Tasche seiner Lederjacke; er sagte wieder und wieder den Namen
 seiner Mutter.

 Der Mann in den Blumen, eine angenehmere Erinnerung. Ein würdevoller Tod. Er erinnerte sich an die Detectives und uniformierten
 Polizisten auf dem offenen Industriegelände zwischen den grauen Fabrikgebäuden. Sie bildeten einen |8|Kreis, sie standen knietief in Wildblumen, die ihre gelben, weißen und orangefarbenen Köpfe reckten. In der Mitte dieses Kreises
 von Ermittlern lag die Leiche eines Mannes mittleren Alters, er war relativ klein. In einer Hand hielt er eine leere Flasche
 Fusel. Er lag mit dem Gesicht nach unten, preßte die Wange gegen den Boden.

 Seine Augen waren geschlossen, und mit der anderen Hand umklammerte er ein paar Blumen, die mittlerweile verwelkt waren.

 Mat Joubert erinnerte sich vor allem an die Hände.

 Am Strand von Macassar. Drei Personen. Der Gestank von verbranntem Gummi und verkohltem Fleisch hing noch in der Luft; die
 Gesetzeshüter und Medienvertreter bildeten eine Barriere im Wind des Schreckens der schrecklichen Halskettenmorde.

 Die Hände. Klauen. Sie reckten sich himmelwärts, als flehten sie auf ewig um Gnade.

 Mat Joubert war des Lebens müde, aber so wollte er nicht sterben.

 Mit Daumen und Zeigefinger schob er die fünfzehn 9-mm-Patronen, eine nach der anderen, in das Magazin. Die letzte glitzerte
 kurz in der Nachmittagssonne. Er hob die Patrone auf Augenhöhe, er balancierte sie zwischen Daumen und Zeigefinger, er starrte
 die schimmernde Spitze an.

 Wie würde es sein? Wenn man sich den düsteren Mund der Z88 zärtlich gegen die Lippen preßte, wenn man dann den Abzug drückte,
 sorgsam, langsam, respektvoll. Würde man das Eindringen des spitzen Projektils noch schmerzhaft spüren? Würden einem Gedanken
 durch die unbeschädigten Bereiche des Hirns fluten? Empfand man Feigheit, bevor die Nacht einen umhüllte? Oder geschah alles
 so schnell, daß es |9|der Klang des Schusses nicht einmal von der Pistole bis zum Ohr und weiter zum Hirn schaffte?

 Das fragte er sich. War es für Lara so gewesen?

 War ihr Licht einfach erloschen, ohne daß sie etwas von der Hand auf dem Schalter mitbekommen hatte? Oder hatte sie es gewußt
 und in jenem kürzesten Augenblick zwischen Leben und Tod alles gesehen? Hatte sie Reue empfunden oder ein letztes Mal höhnisch
 gelacht?

 Darüber wollte er nicht nachdenken.

 Das neue Jahr würde am nächsten Tag beginnen. Dort draußen gab es Menschen mit Plänen, Träumen, Vorsätzen und Begeisterung
 und Hoffnung für das neue Jahr. Und er saß hier.

 Morgen würde bei der Arbeit alles anders sein. Ein neuer Mann, eine politische Entscheidung. Die anderen redeten von nichts
 anderem mehr. Joubert war es gleichgültig. Er wollte es nicht mehr länger wissen. Nichts vom Leben, nichts vom Tod. Es war
 nur noch etwas, das es zu überleben galt, das man zur Kenntnis nahm, das einem die Lebenslust austrieb und den gnadenlosen
 Sensenmann näher heranlockte.

 Er schob das Magazin mit der ausgestreckten linken Hand in den Griff hinein und steckte die Waffe mit Schwung in ihre Lederhülle.
 Das Öl und die Lappen verschwanden in der alten Schuhschachtel. Er zog an seiner Zigarette, stieß den Rauch in Richtung Fenster
 aus. Dann sah er die Biene, er hörte ihre Erschöpfung, die das Surren der Flügel verlangsamte.

 Joubert stand auf, zog den Vorhang beiseite und öffnete das Fenster. Die Biene spürte die warme Brise von draußen, versuchte
 aber immer noch, durch die geschlossene Seite des Fensters hinauszugelangen. Joubert wandte sich um, er griff |10|nach einem öligen Lappen und zog ihn vorsichtig am Fenster vorbei. Das Insekt schien einen Augenblick vor der Öffnung zur
 Freiheit stillzustehen, dann flog es hinaus. Joubert schloß das Fenster und richtete den Vorhang.

 Auch er konnte entkommen, dachte er. Wenn er nur wollte.

 [Menü]

 |11|2

 Kurz nach sieben Uhr am Silvesterabend überquerte Mat Joubert die Straße in seinem Vorort Monte Vista und ging zu Jerry Stoffberg
 von Stoffberg & Mordt, Beerdigungsunternehmer in Bellville. »Wir sind im selben Geschäft, Mat«, sagte Jerry oft und gern.
 »Bloß in unterschiedlichen Zweigstellen.«

 Die Tür wurde geöffnet. Stoffberg sah Joubert ins Haus kommen. Sie begrüßten einander und stellten sich die üblichen Fragen.

 »Das Geschäft läuft gut, Mat. Die beste Zeit des Jahres. Es scheint fast, als würden viele nur noch versuchen, die Feiertage
 zu erleben«, sagte er, während er das Bier, das Joubert mitgebracht hatte, in den Kühlschrank stellte. Der Bestatter trug
 eine Schürze, die verkündete, er sei DER SCHLIMMSTE KOCH DER WELT.

 Joubert nickte nur, denn er hatte das alles schon einmal gehört, und öffnete das erste Castle des Abends.

 In der Küche war es warm und gemütlich, sie war voll Freude und Gelächter. Frauenstimmen erfüllten den Raum. Kinder und Männer
 bahnten sich ihren Weg vorbei an den tratschenden Frauen, die das Essen vorbereiteten. Mat Joubert begab sich nach draußen.

 Seine Aufmerksamkeit richtete sich nach innen, er hatte seine Fühler eingezogen wie ein Insekt. Ihn berührten die Wärme und
 Häuslichkeit nicht mehr.

 |12|Draußen huschten die Kinder wie Schatten durch Lichtflecken und Dunkelheit, die Gruppen bildeten sich nach Alter, vereint
 wurden sie aber durch ihre offensichtliche Sorglosigkeit.

 Auf der stoep, der Veranda, saßen Teenager in dem unglücklichen Niemandsland zwischen Kindheit und Erwachsensein. Sie fielen Joubert auf,
 weil gerade ihre aufgesetzte Lässigkeit sie verriet. Sie hatten irgendeinen Mist gebaut. Er schaute zu ihnen hin, bis ihm
 klar wurde, was sie zu verbergen versuchten: Die Gläser auf dem Tisch waren mit verbotenem Inhalt gefüllt. Vor zwei, drei
 Jahren hätte er darüber gelächelt, er hätte an seine eigene stürmische Jugend zurückgedacht, aber nun zog er einfach nur seine
 Fühler wieder ein.

 Er stellte sich zu den Männern, die einen Kreis um das Feuer bildeten. Die Eintrittskarte zu dieser Gruppe war ein Glas in
 der Hand. Alle starrten das Lamm an, das sich nackt und würdelos an Stoffbergs Spieß drehte.

 »Herrgott, Mat, du bist ja wirklich riesig«, sagte Wessels, der Fotojournalist, als Joubert neben ihn trat.

 »Wußtest du nicht, daß er die Geheimwaffe der Mordkommission ist?« fragte Myburgh, der Leiter der Verkehrspolizei von Bellville
 quer über das Feuer. Sein buschiger Schnauzer wippte bei den Worten auf und ab.

 Jouberts Gesichtsmuskulatur spannte sich an, er zeigte seine Zähne in einem mechanischen Lächeln.

 »Ja, er ist ihre menschliche Straßensperre«, sagte Storridge, ein Geschäftsmann. Sie lachten alle respektvoll.

 Sprüche und Scherze flogen über das brutzelnde Lamm hin und her, sie waren sich alle Jouberts Verlust von vor zwei Jahren
 bewußt – es waren freundliche, fruchtlose Versuche, seine Laune zu heben.

 |13|Dann ebbte das Gespräch ab. Stoffberg drehte den Spieß und injizierte dem bräunenden Fleisch eine Sauce, wie ein Arzt einem
 Patienten. Sport, quasi-erotische Witze, die üblichen Jobprobleme. Joubert schüttelte eine Winston aus dem Päckchen in seiner
 Hemdtasche. Er hielt es in die Runde. Ein Feuerzeug flammte auf.

 Die Mitglieder des Kreises um das Feuer kamen und gingen. Stoffberg drehte den Spieß und überprüfte das Fleisch. Joubert akzeptierte
 ein weiteres Bier und holte sich später selbst noch eines. Die Aktivität der Frauen in der Küche hatte abgenommen. Sie waren
 weitergezogen in das nebenan gelegene Fernsehzimmer.

 Draußen konzentrierte sich das Gespräch mittlerweile auf Stoffbergs Lamm.

 »Du brauchst ihm keine weitere Spritze zu geben, Stoffs. Es ist tot.«

 »Ich will noch vor Sonnenaufgang essen, Stoffs. Ich muß morgen den Laden aufmachen.«

 »Vergiß es. Dieses kleine Lämmchen ist erst im Februar fertig.«

 »Und dann schmeckt’s wie Hammel.«

 Jouberts Blick folgte den Sätzen von Gesicht zu Gesicht, aber er selbst sagte nichts. Still, so kannten sie ihn. Selbst vor
 Laras Tod war er kein großer Redner gewesen.

 Die Stimmen der Kinder wurden leiser, die der Männer lauter. Stoffberg schickte einen Botschafter aus, um die Gäste zu rufen.
 Das Tempo der Party veränderte sich. Die Frauen riefen die Kinder und gingen dann mit Tellern voller Beilagen zu Stoffberg
 hin, der begonnen hatte, das Lamm zu tranchieren.

 Joubert nippte an einem Castle, während er wartete, bis er drankam. Der Alkohol hatte seine Sinne betäubt. Er war nicht |14|hungrig, er aß nur aus Gewohnheit und Höflichkeit mit ein paar anderen Männern an einem Gartentisch.

 Drinnen spielte jemand Musik, die Teenager tanzten. Joubert bot wieder Zigaretten an. Frauen holten ihre Männer, um auch mit
 ihnen zu tanzen. Die Musik wurde immer älter, aber nicht leiser. Joubert stand schließlich auf, um nicht draußen allein zu
 bleiben, und auf dem Weg ins Wohnzimmer holte er sich noch ein Bier.

 Stoffberg hatte die normalen Glühbirnen im Wohnzimmer durch farbige ersetzt. Zuckende Körper badeten in gedämpftem Rot, Blau
 und Gelb. Joubert saß im Eßzimmer und schaute hinüber zu den Tänzern. Wessels’ kleiner Körper zuckte spastisch, während er
 tat, als sei er Elvis. Die Bewegungen der Teenager waren gekonnter. Als Storridges hübsche, schlanke Frau an einem roten Licht
 vorbeitanzte, wurde ihr Körper illuminiert. Joubert schaute weg. Die Tochter des Hauses, Yvonne Stoffberg, ließ ihre Brüste
 jugendlich unter einem engen T-Shirt hopsen. Joubert zündete sich eine weitere Zigarette an.

 Myburghs fette Frau bat Joubert um einen traditionellen Walzer. Er erklärte sich einverstanden. Sie führte ihn geschickt um
 die anderen Paare herum. Als das nächste Stück begann, lächelte sie mitleidig und ließ ihn los. Er holte sich noch ein Castle.
 Die Musik wurde langsamer. Die Tänzer näherten sich einander, ein neuer Abschnitt des Abends begann.

 Joubert ging hinaus. Das Licht im Garten war ausgeschaltet worden. Die Kohlen unter den Überresten des Lammes glühten noch
 rot. Er ging in eine Ecke des Gartens, erleichterte sich und kehrte zurück. Eine Sternschnuppe blitzte über dem dunklen Dach
 des Hauses auf. Joubert blieb stehen und schaute zum Himmel hoch, sah aber nur Dunkelheit.

 »Hi, Mat.«

 |15|Sie tauchte plötzlich neben ihm auf, ein nymphenhafter Schatten der Nacht.

 »Ich kann Sie doch so nennen, oder? Ich bin mit der Schule fertig.« Sie bildete eine Silhouette vor der hellen Hintertür,
 ihre runden, jungen Kurven modellierten T-Shirt und Hose.

 »Natürlich«, sagte er zögernd, überrascht. Sie trat näher, hinein in den Schutzraum seiner Einsamkeit.

 »Du hast nicht einmal mit mir getanzt, Mat.«

 Er stand wie erstarrt da, unsicher, entgeistert durch sieben Castles und zahllose Monate seelenzerfetzender Selbstbetrachtung.
 Er verschränkte schützend die Arme.

 Yvonne Stoffberg legte ihre Hand auf seinen Arm. Ihre linke Brust streifte seinen Ellenbogen.

 »Du bist der einzige richtige Mann hier heute abend, Mat.«

 Großer Gott, dachte er, das ist die Tochter meines Nachbarn. Er erinnerte sich daran, was die Teenager auf der stoep getrunken hatten.

 »Yvonne …«

 »Alle nennen mich Bonnie.«

 Zum ersten Mal schaute er ihr ins Gesicht. Sie starrte ihn an, ihre Augen leuchteten, leidenschaftlich und entschlossen. Ihr
 Mund war wie eine Frucht, reif, leicht geöffnet. Sie war nicht mehr länger ein Kind.

 Joubert verspürte die Angst vor der Demütigung in sich.

 Dann sprach sein Körper leise zu ihm, ein rostiger Augenblick kam und ging. Sein Schritt erinnerte sich an die aufsteigenden
 Vergnügungen der Vergangenheit, aber seine Angst war zu groß. Er wußte nicht, ob dieser Teil des Lebens in ihm abgestorben
 war. Es war mehr als zwei Jahre her … Er wollte ihr Einhalt gebieten. Er löste seine Arme voneinander und wollte sie wegschieben.

 |16|Sie jedoch interpretierte seine Bewegung anders, sie trat zwischen seine Hände, sie zog ihn zu sich heran und preßte ihren
 feuchten Mund auf seinen. Ihre Zunge zwängte sich zwischen seine Lippen, sie flatterte. Sie drückte ihren Körper an ihn, ihre
 Brüste waren warme Hügel.

 In der Küche rief jemand ein Kind, und der besorgte Klang durchbrach Mat Jouberts Aufstieg ins Leben. Er löste sich von ihr
 und ging sofort in Richtung Küche.

 »Tut mir leid«, sagte er über die Schulter, ohne daß er genau wußte, warum eigentlich.

 »Ich bin mit der Schule fertig, Mat.« In ihrer Stimme lag kein Tadel.

 Er kehrte wie ein Flüchtling in sein Haus zurück, seine Gedanken drehten sich um seine Bestimmung, nicht um seine Geschichte.
 Jubel hieß das neue Jahr willkommen. Feuerwerk, sogar eine Trompete.

 Sein Zuhause. Er ging vorbei an Bäumen, Büschen und Blumenbeeten, die Lara gepflanzt hatte, er mühte sich mit dem Schloß,
 er ging durch den Flur ins Schlafzimmer. Dort stand das Bett, in dem Lara und er geschlafen hatten. Das war ihr Schrank, jetzt
 war er leer. Da hing ein Bild, das sie auf dem Flohmarkt in Green Point gekauft hatte. Die Wächter seiner Zelle.

 Er zog sich aus, zog die schwarzen Shorts an, schlug das Laken beiseite und legte sich hin.

 Er wollte nicht daran denken.

 Aber sein Ellenbogen spürte immer noch diese unglaubliche Sanftheit, ihre Zunge schob sich immer noch in seinen Mund.

 Zwei Jahre und drei Monate nach Laras Tod.

 In letzter Zeit hatte er am späten Nachmittag oder frühen |17|Abend auf der Voortrekker Road gestanden und die Straße entlanggeschaut. Er sah die Parkuhren, die sich einen Kilometer lang
 oder noch weiter aneinanderreihten, so weit er sehen konnte, es war eine schnurgerade Straße. Die Parkuhren, die so nutzlos
 und stolz dort wachten, wurden nach dem Ende des Arbeitstages nicht mehr gebraucht. Ihm wurde klar, daß Lara ihn zu etwas
 Ähnlichem gemacht hatte – am Tag nervte er, nachts war er nutzlos.

 Sein Körper glaubte ihm nicht.

 Wie ein vernachlässigter Motor knirschte und hustete und quietschte er, während die Räder sich zu drehen begannen. Sein Unterbewußtsein
 erinnerte sich noch an das Öl, das im Hirn auf seinen Einsatz wartete, chemische Botschaften des Verlangens, die Blut und
 Speichel an die Front schickten. Der Motor seufzte, eine Zündkerze blitzte auf, ein Gang stotterte.

 Er öffnete die Augen und schaute an die Decke.

 Ein Virus in seinem Blut. Er konnte die ersten unscharfen Symptome spüren. Noch war es nichts Körperliches, hatte noch kein
 Eigenleben entwickelt. Noch war es ein zartes Fieber, das sich langsam, wie die Flut, durch seinen Körper ausbreitete und
 den Alkohol vertrieb, den Schlaf.

 Er wälzte sich hin und her, er stand auf, um ein Fenster zu öffnen. Der Schweiß auf seinem Oberkörper schimmerte im Licht
 der Straßenlaterne. Er legte sich wieder hin, auf den Rücken, er suchte nach einem Mittel gegen Verlangen und Demütigung.

 Die Sehnsucht in seinem Schritt und seinem Kopf war gleichermaßen schmerzhaft.

 Seine Gedanken wurden von einem Wirbelwind getrieben, sie ergossen sich über die Dämme.

 Gefühle, Lust und Erinnerungen vermischten sich. Lara. |18|Er vermißte sie. Er haßte sie. Wegen des Schmerzes. Herrgott, sie war so schön gewesen. Ein verführerischer Sturm. Eine Verräterin.

 Die Zartheit einer Brust an seinem Ellenbogen. Die Tochter seines Nachbarn.

 Lara, die ihn in eine Parkuhr verwandelt hatte. Lara, die tot war.

 Sein Hirn suchte nach einer Ausflucht, jagte seine Gedankengänge in die trostlose Sicherheit einer grauen Depression, innerhalb
 derer er in den vergangenen Monaten zu überleben gelernt hatte.

 Aber zum ersten Mal seit zwei Jahren und drei Monaten wollte Mat Joubert diesen Notausgang nicht nutzen. Der große Schalthebel
 war zwischen die rostigen Kugellager gerammt worden, die Kolben bewegten sich in ihren Zylindern. Der Motor war eine Allianz
 mit Yvonne Stoffberg eingegangen. Gemeinsam kämpften sie gegen das allumfassende Grau.

 Yvonne Stoffberg flatterte wieder in seinen Mund.

 Lara war tot. Er schlief ein. Ein Duell ohne Sieger, eine neue Erfahrung.

 Irgendwo im Grenzbereich zum Schlaf wurde ihm klar, daß das Leben zurückkehren wollte, aber er schlief ein, bevor die Angst
 sich in ihm ausbreiten konnte.

 [Menü]

 |19|3

 Detective Sergeant Benny Griessel nannte das Gebäude der Mordkommission in der Kasselsvlei Road, Bellville Süd, den »Kreml«.

 Benny Griessel verfügte über einen ironischen Humor, gestählt im Feuer seiner neun Jahre im Dienste der Verbrechensbekämpfung.
 Griessel nannte die allmorgendliche Parade im Paradesaal des Kremls den »Zirkus«.

 Diese zynische Bemerkung stammte allerdings aus der Zeit des asketischen Colonel Willy Theal, über den der dicke Sergeant
 Tony O’Grady bemerkt hatte: »Wenn es nicht schon einen Gott gäbe, wäre er ein guter Kandidat.« O’Grady hatte laut gelacht
 und niemandem gesagt, daß er den Satz von Churchill gestohlen hatte. Und keiner der anderen Detectives hatte es gewußt.

 An diesem Morgen war es anders. Theal, der Leiter der Mordkommission, war am 31. Dezember in Frührente gegangen und züchtete
 nun Gemüse auf seinem Grundstück in Philippi.

 An seine Stelle trat Colonel Bart de Wit, eingesetzt vom Minister für innere Sicherheit, dem neuen schwarzen Minister für
 innere Sicherheit. Vom 1. Januar an gehörte die Mordkommission offiziell zum neuen Südafrika. Denn Bart de Wit war ein ehemaliges
 Mitglied des African National Congress. Er hatte seine Mitgliedschaft niedergelegt, |20|bevor er die Aufgabe antrat. Ein Polizist mußte unparteiisch sein.

 Als Joubert am 1. Januar um sieben Minuten nach sieben in den Paradesaal kam, saßen vierzig Detectives schon auf den blaugrauen
 Stühlen, die ein großes Rechteck vor den vier Wänden formten. Gedämpft spekulierten sie über den Neuen, diesen Bart de Wit.

 Benny Griessel und Captain Gerbrand Vos begrüßten Mat Joubert. Die anderen spekulierten weiter. Joubert setzte sich in eine
 Ecke.

 Um genau Viertel nach sieben kam der Brigadier in voller Uniform in den Paradesaal. Hinter ihm Colonel Bart de Wit.

 Einundvierzig Augenpaare richteten sich auf die beiden. Der Brigadier stand vorn neben dem Fernseher. De Wit setzte sich auf
 einen der zwei leeren Stühle. Der Brigadier begrüßte die Anwesenden und wünschte ihnen allen ein gutes neues Jahr. Dann begann
 er mit seiner Rede, aber die Detectives hörten nicht wirklich zu. Ihr Interesse an Menschen, ihre Fähigkeit, andere einzuschätzen,
 galten dem neuen Chef.

 Bart de Wit war klein und schlank. Sein schwarzes Haar dünnte an der Stirn aus, auf dem Kopf selbst war es noch recht dicht.
 Seine Nase war ein schöner Zinken, und am Übergang zwischen Nase und Wange befand sich eine dicke Warze. Er war keine beeindruckende
 Gestalt.

 Die Rede des Brigadiers über die sich verändernde Welt und die sich mit ihr verändernde Polizei näherte sich dem Ende. Er
 stellte de Wit vor. Der neue Chef erhob sich, räusperte sich und rieb seine Warze mit dem Zeigefinger.

 »Kollegen, es ist mir eine Ehre«, sagte er. Seine Stimme war nasal und schrill wie eine elektrische Bandsäge. Er verschränkte
 |21|die Hände hinter dem Rücken, sein kleiner Körper war steif wie eine Ramme, er drückte die Schultern durch.

 »Der Brigadier ist ein vielbeschäftigter Mann und hat darum gebeten, daß wir ihn entschuldigen.« Er lächelte den Brigadier
 an, der sich daraufhin abwandte und zur Tür hinausstolzierte.

 Dann waren sie allein, der neue Chef und seine Truppe. Sie schauten einander interessiert an.

 »Nun, Kollegen, es ist Zeit, daß wir einander kennenlernen. Ich kenne Sie bereits, denn ich habe Ihre Akten eingesehen, aber
 Sie kennen mich nicht. Und ich weiß, wie leicht sich Gerüchte über einen neuen Chef verbreiten. Deswegen nehme ich mir die
 Freiheit, Ihnen kurz meinen Lebenslauf darzustellen. Es ist wahr, ich habe keine Erfahrung mit Polizeieinsätzen hierzulande.
 Aber dafür müssen Sie sich bei der Apartheid-Regierung bedanken. Ich nahm Unterricht in Polizeiarbeit bei Unisa, als meine
 politische Überzeugung es mir unmöglich machte, in meinem Heimatland zu bleiben …«

 Über de Wits Lippen spielte ein schwaches Lächeln. Seine Zähne waren ein wenig vergilbt, aber gleichmäßig. Jedes Wort war
 makellos gesprochen, perfekt.

 »Im Exil konnte ich, umgeben von tapferen Patrioten, meine Studien Gott sei Dank fortsetzen. Und 1992 gehörte ich zu den ANC-Mitgliedern,
 die das Angebot der Briten zu einer Ausbildung annahmen. Ich verbrachte mehr als ein Jahr bei Scotland Yard.«

 De Wit schaute sich im Paradesaal um, als erwartete er Applaus. Er rieb wieder mit dem Finger die Warze.

 »Letztes Jahr stellte ich bei Scotland Yard Untersuchungen für meine Doktorarbeit an. Ich weiß also genau über die meisten
 modernen Methoden zur Verbrechensbekämpfung |22|Bescheid, die derzeit in der Welt entwickelt werden. Und Sie …« Mit dem Warzenfinger malte er eilig ein Quadrat in die Luft,
 um alle einundvierzig Anwesenden einzuschließen. »… und Sie werden von diesem Wissen profitieren.«

 Eine weitere Gelegenheit für Applaus. Die Stille hallte durch den Raum.

 Gerbrand Vos schaute Joubert an. Vos’ Lippen formten stumm das Wort »Patrioten«, er blickte himmelwärts. Joubert schaute zu
 Boden.

 »Soviel zu meinem beruflichen Werdegang. Kollegen, wir fürchten uns alle vor Veränderungen. Sie wissen, daß Toffler sagt,
 man darf niemals den Eindruck von Veränderungen auf die menschliche Psyche unterschätzen. Aber letztlich müssen wir uns mit
 der Veränderung arrangieren. Erst einmal werde ich Ihnen sagen, was ich von Ihnen erwarte. Wenn ich Sie auf die anstehenden
 Veränderungen vorbereite, können Sie besser damit umgehen …«

 Benny Griessel schlug sich mit der Handfläche knapp oberhalb des Ohrs gegen den Kopf, als wollte er die Rädchen dort wieder
 in Bewegung setzen. De Wit sah es nicht.

 »Ich erwarte nur eines von Ihnen, Kollegen. Erfolg. Der Minister hat mich eingesetzt, weil er bestimmte Erwartungen hat. Und
 ich werde alles dafür tun, daß diese Erwartungen erfüllt werden.« Er stieß den Zeigefinger in die Luft. »Ich werde versuchen,
 ein Umfeld zu schaffen, in dem Sie erfolgreich sein können – durch gesündere, modernere Managementverfahren und durch zusätzliche
 Ausbildungen in den neuesten Techniken der Verbrechensbekämpfung. Aber was erwarte ich von Ihnen? Wie sieht Ihr Teil des Vertrages
 aus? Drei Dinge …« Zu dem Zeigefinger gesellten sich zwei weitere, die de Wit dramatisch vor sich in die Luft reckte. »Erstens:
 Loyalität. |23|Zur Polizei und ihren Zielen, zu Ihrer Einheit, Ihren Kollegen und zu mir. Zweitens: Einsatz. Ich erwarte erstklassige Arbeit.
 Nicht neunzig Prozent, sondern hundert Prozent. Ja, Kollegen, auch wir müssen auf Fehlerlosigkeit aus sein.«

 Die Detectives begannen sich zu entspannen. Der neue Mann sprach eine neue Sprache, aber die Botschaft blieb dieselbe. Er
 erwartete nicht mehr als jeder beliebige seiner Vorgänger. Mehr Arbeit für die gleiche unangemessene Bezahlung. Ergebnisse,
 solange er seinen Vorgesetzten gegenüber abgesichert war. Solange seine Beförderung gesichert war. Das waren sie gewöhnt.
 Damit konnten sie leben. Selbst wenn er Mitglied des ANC gewesen war.

 Joubert zog das rote Päckchen Winston aus seiner Tasche und zündete sich eine an. Ein paar andere folgten seinem Beispiel.

 »Drittens: körperliche und geistige Gesundheit. Kollegen, ich glaube fest daran, daß in einem gesunden Körper ein gesunder
 Geist wohnt. Ich weiß, daß Sie mich kurzfristig dafür hassen werden, aber ich bin bereit, dieses Risiko einzugehen.«

 De Wit verknotete seine Hände hinter seinem Rücken und drückte seine Schultern wieder durch, als müßte er mit einem Angriff
 rechnen. »Jeder von Ihnen muß zweimal im Jahr ärztlich untersucht werden. Das Ergebnis bleibt vertraulich zwischen uns. Aber
 wenn der Arzt bestimmte … Defizite feststellt, erwarte ich, daß Sie diese korrigieren.« Er ließ die Hände hinter seinem Rücken
 frei. Die Handflächen schnellten nach vorn, als wollte er einen Angreifer abwehren. »Ich weiß, wie schwer es ist, stets fit
 zu sein. Ich weiß um Ihren Streß, die Arbeitszeiten. Aber Kollegen, je fitter Sie sind, desto leichter ist es, diese Hindernisse
 zu bewältigen. Ich will |24|nicht persönlich werden, aber einige von Ihnen sind übergewichtig. Dann sind da diejenigen, die rauchen und trinken …«

 Joubert starrte die Zigarette in seiner Hand an.

 »Aber wir werden das gemeinsam angehen. Gemeinsam werden wir Ihren Lebensstil ändern, wir werden Ihnen helfen, die schlechten
 Angewohnheiten abzulegen. Vergessen Sie nicht, Kollegen, Sie sind die besten aller Polizisten. Sie stellen intern wie extern
 das Bild dar, das wahrgenommen wird, Sie sind Botschafter, PR-Spezialisten. Aber vor allem haben Sie auch die Verpflichtung
 sich selbst gegenüber, Ihren Körper und Geist in Form zu halten.«

 Wieder ein leichtes Zögern, eine Pause für Beifall. Joubert drückte die Zigarette aus. Er sah, wie Vos seinen Kopf in die
 Hände sinken ließ. Vos rauchte nicht, hatte aber einen Bierbauch.

 »Gut«, sagte Colonel Bart de Wit, »dann kommen wir zum heutigen Tag.« Er zog ein Notizbuch aus seiner Jackentasche und schlug
 es auf.

 »Captain Marcus Joubert … Wo ist Captain Joubert?«

 Joubert hob den Arm auf Halbmast.

 »Ja, wir werden uns ein wenig später genauer kennenlernen, Captain. Sie heißen Marcus? Nennt man Sie …?«

 »Mat«, sagte Joubert.

 »Wie?«

 »Wie ›Depp‹«, rief eine Stimme vom anderen Ende des Saals, und ein paar Detectives lachten leise.

 »Man nennt mich Mat«, sagte Joubert etwas lauter. De Wit mißverstand ihn dennoch.

 »Sehr gut, Captain Max Joubert wird in der kommenden Woche das Einsatzkommando leiten. Ihm unterstehen Lieutenant Leon Petersen,
 die Adjutanten Louw und Griessel, Sergeant |25|O’Grady, die Constables Turner, Maponya und Snyman. Wir werden uns alle kennenlernen, Kollegen. Und Captain Gerbrand Vos hat
 das Einsatzkommando über die Feiertage geleitet. Captain, haben Sie uns etwas zu sagen?«

 Der Arbeitsalltag eines Mitgliedes der Mordkommission ließ nicht viel Raum für Mitgefühl, wenn ein Kollege aus dem Gleichgewicht
 geriet. Man fühlte mit, weil es jedem passieren konnte. Man war dankbar, daß es einem nicht selbst geschehen war. Und ein
 oder zwei Monate lang hat man sogar richtig Mitleid, bis der entsprechende Kollege nur noch ein Mühlstein um den eigenen Hals
 war, den man bei der Arbeit mitschleppte.

 Zwei Kollegen der Mordkommission hatten zwei ganze Jahre lang Mitleid mit Mat Joubert gehabt – jeder aus seinen eigenen Gründen.

 Bei Gerbrand Vos war es Nostalgie. Joubert und er hatten zusammen als Detective Sergeants bei der Mordkommission angefangen.
 Zwei leuchtende neue Sterne. Willie Theal hatte es ihnen erlaubt, zu wetteifern, mehr und mehr Auszeichnungen einzuheimsen,
 aber sie wurden gemeinsam Adjutanten, Lieutenants. Innerhalb der Polizei waren sie landesweit bekannt. Die afrikaanse Zeitung
 Die Burger veröffentlichte einen wunderbaren Artikel über sie, als sie zeitgleich zum Captain befördert wurden. Immer zeitgleich. Die
 junge Reporterin war offensichtlich von beiden beeindruckt gewesen. Captain Vos ist der Extrovertierte, ein großgewachsener Mann mit dem Gesicht eines Engels, er hat Grübchen und babyblaue Augen.
 Captain Mat Joubert ist der stillere von beiden. Er ist noch größer, seine Schultern haben die Breite eines Schranks, und
 er hat das Gesicht eines Falken – braune Augen, mit denen |26|er direkt durch einen hindurchzusehen scheint, hatte sie damals geschrieben.

 Dann aber starb Lara, und Vos akzeptierte, daß sein Kollege sich nicht mehr länger messen wollte. Und er wartete darauf, daß
 Joubert seinen Trauerprozeß abschloß. Gerbrand Vos wartete noch immer.

 Joubert war mit der ersten Akte des Tages beschäftigt. Siebzehn weitere lagen in drei Stapeln auf seinem Schreibtisch, gelbgraue
 Akten, die sein Leben regelten. Er hörte Vos’ kräftige Schritte auf den schlichten grauen Fliesen im Flur, er hörte, daß sie
 nicht im Büro nebenan verschwanden. Dann stand Vos in der Tür, seine Stimme gedämpft, als wäre de Wit in der Nähe.

 »Allgemeine Wettervorhersage: große Scheiße«, sagte er. Für Gerbrand Vos war Sprache ein Schlaginstrument.

 Joubert nickte. Vos setzte sich auf einen der blaugrauen Stühle. »Patrioten! Teufel, die machen mich so wütend. Und Scotland
 Yard. Was weiß Scotland Yard denn schon von Afrika, Mat? Und dauernd ›Kollegen‹. Was für ein Chef nennt seine Leute denn ›Kollegen‹?«

 »Er ist neu, Gerry. Das geht vorbei.«

 »Er will uns sehen. Er hat mich in der Teeküche angesprochen und gesagt, er will jeden einzelnen von uns allein sprechen.
 Ich soll …« – Vos schaute auf seine Uhr – »… jetzt bei ihm sein. Und du bist als nächster dran. Wir müssen zusammenhalten,
 Mat. Wir sind die beiden Dienstältesten hier. Wir müssen es diesem Arschloch von Anfang an zeigen. Hast du ihn über Fitneß
 reden gehört? Ich sehe uns schon jeden Morgen auf dem Parkplatz trainieren.«

 Joubert lächelte schwach.

 Vos stand auf. »Ich sag dir Bescheid, wenn ich fertig bin. |27|Aber vergiß nicht: Wir müssen zusammenhalten. Selbst wenn wir keine gottverdammten Patrioten sind.«

 »Ist schon okay, alles nur Gerede, Mat«, sagte Vos fünfunddreißig Minuten später, als er wieder hereinkam. »Er wartet auf
 dich. Sehr freundlich und voller Komplimente.«

 Joubert seufzte, zog sein Jackett an und ging durch den Flur.

 Colonel Bart de Wit hatte Willie Theals Büro in sein eigenes verwandelt, stellte Joubert fest, nachdem er geklopft hatte und
 hereingebeten worden war.

 Die Mannschaftsfotos an der Wand waren verschwunden, ebenso der schmutziggrüne Teppich auf dem Boden und die kranke Topfpflanze
 in der Ecke. Drei Diplome hingen jetzt an der frisch gestrichenen weißen Wand. Der Boden war mit polizeiblauem Teppich ausgelegt,
 und in der Ecke stand ein Tischchen, auf dem ein kleines Schild verkündete ICH ZIEHE ES VOR, NICHT ZU RAUCHEN. Auf dem Schreibtisch
 stand ein Rahmen mit vier Fotos – eine lächelnde Frau mit einem dicken Brillengestell, ein Junge mit der Nase seines Vaters,
 ein Mädchen mit einem dicken Brillengestell. Das letzte Bild zeigte de Wit mit dem Minister für innere Sicherheit.

 »Setzen Sie sich, Captain«, sagte de Wit und deutete auf den blaugrauen Stuhl. Er setzte sich ebenfalls. Sofort begann er
 freundlich zu lächeln.

 Dann richtete er die dicke Personalakte vor sich aus und schlug sie auf. »Was haben Sie gesagt? Man nennt Sie Max?«

 »Mat.«

 »Mat?«

 »Das sind meine Initialen, Colonel. Ich wurde Marcus Andreas Tobias getauft. M. A. T. So hat mein Vater mich genannt.« Jouberts
 Stimme klang sanft, geduldig.

 |28|»Ihr Vater war auch Polizist, wie ich sehe.«

 »Ja, Colonel.«

 »Aber nur in Uniform?«

 »Ja, Colonel.«

 »Aha.«

 Ein unbequemes Schweigen folgte. Dann griff de Wit nach der Personalakte.

 »Ich mache aus meinem Herzen keine Mördergrube, Captain. Nicht, was meine politischen Ansichten angeht, und auch nicht bei
 der Arbeit. Also werde ich schmerzhaft ehrlich mit Ihnen sein. Es läuft nicht gut. Seit dem Tod Ihrer Frau.«

 Das Lächeln in de Wits Gesicht paßte nicht zur Ernsthaftigkeit seiner Stimme. Das verwirrte Mat Joubert.

 »Auch sie war Polizistin, nicht wahr?«

 Joubert nickte. Er fragte sich, was der Mann auf der anderen Seite des Schreibtisches wußte.

 »Sie starb im Dienst?«

 Wieder nickte Joubert, und sein Herz schlug schneller.

 »Eine Tragödie. Aber bei allem Respekt, Captain, seitdem sieht das nicht gut mit Ihnen aus …« Er schaute wieder in die Akte.
 »Eine ernsthafte Verwarnung und zwei Beschwerden von sieben Ihrer Kollegen. Eine deutliche Abnahme gelöster Straftaten …«

 Joubert starrte das Foto von de Wit und dem Minister an. Der Minister war einen halben Meter größer. Beide strahlten breit.
 Es war ein gutes Bild. Man konnte die Warze sehen.

 »Möchten Sie dazu Stellung nehmen, Captain?«

 Das fragende Lächeln auf de Wits Gesicht störte Joubert.

 »Es steht alles in der Akte, Colonel.«

 »Das Disziplinarverfahren.« De Wit überflog den Eintrag vor sich. »Der Fall Wasserman. Sie haben sich geweigert, eine |29|Aussage abzugeben …« Er wartete auf Jouberts Reaktion. Das Schweigen zog sich hin.

 »Es steht alles in der Akte, Colonel. Ich habe keine Aussage gemacht, denn Adjutant Potgieters Aussage war korrekt.«

 »Sie haben sich also unangemessen verhalten.«

 »Laut Definition ja, Colonel.«

 »Und die zwei Beschwerden von insgesamt sieben Kollegen, die erklärten, daß sie nicht wieder Ihrem Einsatzkommando zugeteilt
 werden wollen?«

 »Das kann ich ihnen nicht übelnehmen, Colonel.«

 De Wit lehnte sich auf seinem Stuhl zurück, ein Herrscher. »Ich mag Ihre Ehrlichkeit, Captain.«

 Joubert war erstaunt, daß der Mann gleichzeitig sprechen und lächeln konnte.

 »Aber ich weiß nicht, ob das reicht, um Sie zu retten. Sehen Sie, Captain, wir befinden uns im neuen Südafrika. Wir müssen
 alle unseren Beitrag leisten. Man kriegt’s hin, oder man läßt es bleiben. Es gibt Leute in benachteiligten Bevölkerungsschichten,
 denen man helfen muß. Das gilt auch für den Polizeidienst. Wir können die Posten nicht aus sentimentalen Gründen besetzt halten.
 Verstehen Sie?«

 Joubert nickte.

 »Und außerdem erwartet man von mir Erfolge. Der Druck ist groß. Nicht nur auf mich – auf die neue Regierung. Alle warten auf
 Fehler. Die Weißen würden liebend gern sehen, daß die schwarze Regierung Fehler macht, damit sie sagen können: Wir haben es
 doch gleich gesagt.« De Wit beugte sich vor. Sein Lächeln wurde noch breiter. »Aber hier wird es keine Fehler geben. Verstehen
 wir einander?«

 »Ja, Colonel.«

 »Man kriegt’s hin, oder man läßt es bleiben.«

 |30|»Ja, Colonel.«

 »Fragen Sie sich selbst, Captain: Bin ich ein Sieger? Dann werden Sie hier stets willkommen sein.«

 »Ja, Colonel.«

 De Wit seufzte tief, lächelte dabei aber weiter. »Ihre erste ärztliche Untersuchung findet heute nachmittag um 14.00 Uhr statt.
 Und noch etwas: Die Polizei hat zwei Psychologen unter Vertrag genommen, die unseren Mitarbeitern behilflich sein können.
 Ich habe Sie empfohlen. Man wird sich bei Ihnen melden. Vielleicht schon morgen. Einen schönen Tag noch, Captain.«

 [Menü]

 |31|4

 Die Premier Bank war vor fünfundsiebzig Jahren als Baugenossenschaft gegründet worden, aber ein solches Finanzinstitut war
 aus der Mode gekommen. Also hatte man den Geschäftsbereich erweitert. Nun konnten die Kunden neben Baufinanzierungen auch
 noch in Dispositionskrediten, Kleinkrediten und allen anderen denkbaren Möglichkeiten ersaufen, mit denen man aus Menschen
 Zinsen herausquetschte.

 Für den Durchschnittskunden gab es das Rubin-Konto mit einem Scheckbuch in Grau und einem blassen Malventon sowie dem Aufdruck
 des roten Edelsteins. Wer über ein höheres Einkommen und größere Schulden verfügte, qualifizierte sich für das Smaragd-Konto
 – mit einem grünen Edelstein. Vor allem aber wollte Premier, daß alle Kunden versuchten, ein Diamant-Konto zu erlangen.

 Susan Ploos van Amstel sah den attraktiven Mann mit der Goldbrille, dem blonden Haar, der gebräunten Haut und dem stahlgrauen
 Anzug auf ihr Kassenhäuschen zukommen und wußte gleich, daß es sich um einen Diamant-Kunden handelte.

 Susan war dick, vierunddreißig Jahre alt und hatte drei Kinder, die ihre Nachmittage in der Kinderbetreuung verbrachten, und
 einen Mann, der seine Abende in der Garage damit verbrachte, an seinem 1962er Anglia herumzuschrauben. Als der blonde Mann
 lächelte, fühlte sie sich jung. Seine Zähne |32|strahlten in makellosem Weiß. Sein Gesicht war schmal, aber kräftig. Er sah aus wie ein Filmstar.

 »Schönen guten Tag, Sir. Was kann ich für Sie tun?« Susan lächelte ihn freundlich an.

 »Hi«, sagte er, und seine Stimme war tief und voll. »Ich habe mir sagen lassen, daß es in dieser Zweigstelle die hübschesten
 Kassiererinnen am ganzen Kap gibt. Und das stimmt ganz offensichtlich.«

 Susan errötete und sah zu Boden. Sie genoß den Augenblick.

 »Süße, könnten Sie mir einen großen Gefallen tun?«

 Susan schaute wieder auf. Er würde ihr doch kein unmoralisches Angebot machen? »Aber sicher, Sir. Was Sie wollen.«

 »Oh, das ist gefährlich, Süße«, sagte er, und in seiner Stimme schwang Zweideutigkeit mit. Susan kicherte und errötete noch
 tiefer.

 »Aber wir müssen auf ein andermal warten. Können Sie jetzt bitte eine dieser großen alten Banktaschen nehmen und mit Scheinen
 füllen – Fünfziger und größer? Ich habe hier unter meiner Jacke eine große alte Knarre …«

 Er öffnete sein Jackett ein wenig. Susan erkannte den Griff einer Waffe.

 »… und ich will sie nicht benutzen müssen. Aber Sie scheinen ein hübsches, kluges Mädchen zu sein. Wenn Sie mir schnell helfen,
 bin ich weg, bevor etwas Schlimmes passieren kann.« Seine Stimme blieb ruhig, der Tonfall gelassen.

 Susan wartete auf das Lächeln, mit dem er anzeigen würde, daß er scherzte, doch er lächelte nicht.

 »Sie meinen es ernst.«

 »Sicher, Süße.«

 »Großer Gott.«

 |33|»Nein, Süße, schöne große Scheine.«

 Susans Hände begannen zu zittern. Sie erinnerte sich an ihre Ausbildung. Der Alarmknopf befindet sich auf dem Boden. Drück ihn! Ihre Beine waren aus Götterspeise. Mechanisch griff sie nach einem Leinenbeutel. Sie öffnete die Schublade mit dem Geld und
 begann Scheine einzupacken. Drück ihn!

 »Ihr Parfüm riecht gut. Wie heißt es?« fragte er mit seiner wunderbaren Stimme.

 »Royal Secret«, sagte sie und errötete trotz der gegebenen Umstände. Sie hatte keine Fünfziger mehr. Sie gab ihm die Tasche.
 Drück auf den Knopf!

 »Sie sind großartig. Vielen Dank! Sagen Sie Ihrem Mann, er soll auf Sie aufpassen. Sonst brennt vielleicht noch jemand mit
 Ihnen durch.«

 Er schenkte ihr ein breites Lächeln, nahm die Tasche und ging. Als er durch die Glastür hinausmarschierte, drückte Susan Ploos
 van Amstel mit dem Zeh auf den Alarmknopf.

 »Es könnte eine Perücke sein, aber wir werden ein Phantombild erstellen lassen«, erklärte Mat den drei Reportern. Er bearbeitete
 den Premier-Überfall, weil er ohnehin am Oberen Kap im Einsatz war, wo ein Obdachloser einen Freund mit Hilfe reinsten Fusels
 in Brand gesteckt hatte, in Brackenfell, wo in einem Fischladen bei einem Überfall eine Schießerei stattgefunden hatte, und
 in Mitchells Plain, wo ein dreizehnjähriges Mädchen von vierzehn Mitgliedern einer Gang vergewaltigt worden war.

 »Nur 7000 Rand. Das muß ein Amateur sein«, sagte die Reporterin vom The Cape Argus und lutschte an ihrem Kugelschreiber. Joubert sagte nichts, sondern schaute durch die |34|Glastür zum Büro des Zweigstellenleiters, hinter der Susan Ploos van Amstel ihre Geschichte weiteren Kunden erzählte.

 »Der ›Süße‹-Bankräuber. Könnte eine nette Geschichte werden. Glauben Sie, er versucht es wieder, Captain?« fragte der Mann
 vom Burger. Joubert zuckte mit den Achseln.

 Es gab keine weiteren Fragen. Die Reporter entschuldigten sich, Joubert sagte ihnen auf Wiedersehen und setzte sich. Die Phantombildzeichner
 waren schon unterwegs.

 Er fuhr den Dienstwagen, einen blauen Sierra, weil er Bereitschaftsdienst hatte. Auf dem Weg nach Hause hielt er bei dem Secondhand-Buchladen
 in der Koeberg Road. Billy Wolfaardt stand in der Tür.

 »Hi, Captain. Wie läuft’s mit den Morden?«

 »Immer gleich, Billy.«

 »Zwei Ben Bovas sind reingekommen. Aber ich glaube, die haben Sie schon.«

 Joubert ging zu den Science-Fiction-Büchern hinüber.

 »Und ein neuer William Gibson.«

 Joubert fuhr mit dem Finger über die Rücken der Bücher. Billy Wolfaardt wandte sich ab und ging zur Kasse an der Tür. Er wußte,
 daß der Captain kein großer Redner war.

 Joubert schaute die Bovas an, stellte sie zurück ins Regal, nahm den Gibson und zahlte dafür. Er verabschiedete sich und fuhr
 davon. Auf dem Nachhauseweg holte er sich Kentucky-Chicken.

 Jemand hatte einen Umschlag unter seiner Tür hindurchgeschoben. Er trug ihn zusammen mit dem Taschenbuch und dem Essen in
 die Küche.

 Der Umschlag war mit Zeichnungen von Blumen in blassen Pastellfarben verziert. Er legte die anderen Sachen hin, |35|holte ein Messer aus der Schublade und schlitzte den Umschlag auf. Darin lag ein einzelnes Blatt Papier mit demselben Blumenmuster,
 in der Mitte gefaltet. Es roch süß. Parfüm. Er faltete es auseinander. Die Handschrift gehörte unverkennbar einer Frau. Er
 las:

 Die hitzige Umarmung

 Meines tiefsten Verlangens

 Entfacht die Flamme

 Deines lodernden Feuers

 Schmeck mich, berühr mich, nimm mich

 Spieß mich auf wie einen Schmetterling

 Mein Liebster, du wirst sehen

 Mich lieben heißt mich sterben lassen.

 Keine Unterschrift. Das Parfüm war die Unterschrift. Er erkannte es.

 Joubert setzte sich an den Küchentisch. Warum tat sie ihm das an? Er brauchte nicht noch so eine Nacht wie die letzte.

 Er las es noch einmal. Die offenherzigen Verse ließen Bilder in seinem Geist erscheinen – Yvonne Stoffberg, ihr junger Körper
 nackt, unter ihm, Schweiß glitzerte auf den vollen, runden Brüsten …

 Er warf das Gedicht samt Umschlag in den Mülleimer und ging in sein Zimmer. Nicht noch so eine Nacht. Das würde er nicht durchhalten.
 Er warf seine Krawatte auf das Bett, ging das Taschenbuch holen und nahm es mit ins Wohnzimmer.

 Es fiel ihm schwer, sich zu konzentrieren. Nach sieben mühsamen Seiten holte er das Gedicht aus dem Mülleimer und las es noch
 einmal. Er ärgerte sich über seine mangelnde Disziplin.

 |36|Sollte er sie anrufen? Nur um sich zu bedanken.

 Nein.

 Vielleicht ging ihr Vater an den Apparat, und er wollte nichts anfangen.

 Nur um sich zu bedanken.

 Er dachte, das Verlangen wäre in ihm abgestorben. Um dieselbe Zeit gestern hatte er noch geglaubt, das Verlangen wäre tot.

 Das Telefon klingelte. Joubert erschrak, stand auf, ging ins Schlafzimmer.

 »Joubert.«

 »Einsatzzentrale, Captain. Schüsse vor dem Holiday Inn in Newlands. Ein Toter, männlich, weiß.«

 »Bin schon unterwegs.«

 [Menü]

 |37|5

 Der andere Kollege, der Mat Joubert noch nicht aufgegeben hatte, war Detective Sergeant Benny Griessel. Denn trotz allen zynischen
 Gehabes – Griessel verstand Jouberts Rückzug absolut. Er war überzeugt, daß ein Detective der Mordkommission in irgendeinem
 Bereich einknicken mußte, denn der Tod war sein ständiger Begleiter, war Brot und Butter für ihn.

 Etwas mehr als ein Jahr lang hatte Griessel zugeschaut, wie Joubert tiefer und tiefer im Treibsand der Depression versank
 und nicht fähig war, sich daraus zu befreien. Und Griessel hatte sich gesagt: besser das als die Flasche. Benny Griessel kannte
 sich aus mit Flaschen. Der Alkohol erlaubte es ihm, den Schatten des Todes zu vergessen, aber gleichzeitig flohen seine Frau
 und die zwei Kinder Hals über Kopf vor dem widerwärtigen, hartherzigen Trinker, der am Samstagabend ihr Leben zur Hölle machte.
 Und auch an vielen anderen Abenden der Woche.

 Nein, Mat Joubert war immer noch besser dran.

 Griessel war der erste am Tatort. Er war mittelgroß und hatte ein slawisches Gesicht, eine gebrochene Nase und verhältnismäßig
 lange schwarze Haare. Er trug einen zerknitterten blauen Anzug.

 Joubert drängelte sich durch die Zuschauermenge, bückte sich unter dem gelben Plastikband hindurch, mit dessen Hilfe |38|die Uniformierten den Tatort abgesperrt hatten, und ging hinüber zu Griessel, der am Rande des Parkplatzes mit einem jungen,
 blonden Mann redete. Die Polizisten hatten ein Tuch über die Leiche gebreitet. Es lag formlos im Schatten eines stahlblauen
 BMW.

 »Captain«, begrüßte ihn Griessel. »Mr. Merryck hier hat die Leiche gefunden und die Polizei gerufen. Von der Rezeption des
 Hotels aus.« Joubert roch den Alkohol in Griessels Atem. Er schaute Merryck an, sah die Goldbrille und den schütteren Schnauzbart.
 Ein wenig Erbrochenes klebte noch an seinem Kinn. Die Leiche konnte kein schöner Anblick gewesen sein.

 »Mr. Merryck ist Gast des Hotels. Er hat dort drüben geparkt und wollte hineingehen, als er die Leiche sah.«

 »Es war schrecklich. Grauenvoll«, sagte Merryck. »Aber man muß seine Pflicht tun.«

 Griessel klopfte ihm auf die Schulter. »Sie können jetzt gehen. Wenn wir Sie noch brauchen, wissen wir, wo Sie zu finden sind«,
 sagte er in seinem fehlerfreien Englisch. Joubert und er gingen hinüber zu der Leiche. »Der Fotograf ist schon unterwegs.
 Ich habe einen Leichenbeschauer angefordert, Spurensicherung und Leute für Fingerabdrücke. Und den Großteil der Leute vom
 Einsatzkommando. Es ist ein Weißer«, sagte Griessel und zog das Tuch beiseite.

 Zwischen zwei leer starrenden Augen befand sich der kleine Blutsee einer Schußwunde, offen, höhnisch, in makelloser Symmetrie.

 »Aber sieh dir das an«, sagte Griessel und zog das Tuch ein wenig weiter herunter. Joubert entdeckte eine weitere Wunde, ein
 blutig schwarzrotes Loch in der Brust, in der Mitte eines hübschen Anzugs mit Hemd und Krawatte.

 |39|»Herrgott«, sagte Mat Joubert und wußte plötzlich, warum Merryck sich übergeben hatte.

 »Ein großes Kaliber.«

 »Genau«, sagte Griessel. »Eine Kanone.«

 »Sieh in seine Taschen«, sagte Joubert.

 »Kein Raubüberfall«, erklärten sie praktisch gleichzeitig, als sie die goldene Rolex an seinem Arm entdeckten, und sie wußten
 beide, daß das den Fall unendlich verkomplizierte.

 Jouberts Hand flog schnell über die leblosen Augen, schob die Augenlider herunter. Er erkannte die Machtlosigkeit im Angesicht
 des Todes, so lagen alle Leichen da, verwundbar, Hände und Arme würden nie mehr verschränkt werden, um das Leben zu schützen,
 das Gesicht. Er zwang sich, wieder an seine Arbeit zu denken.

 Stimmen hinter ihnen begrüßten sich. Detectives aus dem Einsatzkommando. Joubert erhob sich. Sie kamen und sahen sich die
 Leiche an. Griessel scheuchte sie davon, als sie das blasse Licht der Straßenlampe blockierten.

 »Fangt hier an! Sucht den ganzen Bereich ab! Jeden Zentimeter.«

 Das übliche Gestöhne begann, aber sie gehorchten, sie wußten, wie wichtig die erste Suche nach frischen Spuren war. Griessel
 ging vorsichtig die Taschen des Verstorbenen durch. Dann erhob er sich mit einem Scheckbuch und Wagenschlüsseln in der Hand.
 Er warf Adjutant Basie Louw die Schlüssel hin.

 »Sie sind für einen BMW. Versuchen Sie es mit dem hier.«

 Griessel öffnete das in graues Leder eingeschlagene Scheckbuch. »Wir haben einen Namen«, sagte er. »JJ Wallace. Und eine Adresse.
 Oxford Street 96, Constantia.«

 »Der Schlüssel paßt«, sagte Louw und zog ihn vorsichtig |40|wieder heraus, um keine Fingerabdrücke am Wagen zu hinterlassen.

 »Ein reicher Sack«, sagte Griessel. »Das wird Schlagzeilen machen.«

 Gerrit Snyman, ein junger Detective Constable, fand die Patrone unter einem in der Nähe stehenden Wagen. »Captain«, rief er.
 Er war noch unerfahren genug, um sofort begeistert zu sein. Joubert und Griessel gingen zu ihm. Snyman leuchtete mit seiner
 Taschenlampe auf die leere Patronenhülse. Joubert nahm sie hoch und hielt sie ins Licht. Griessel beugte sich vor, er las
 die Zahlen auf der Rückseite ab.

 »Sieben Komma sechs drei.«

 »Unmöglich. Sie ist zu kurz. Das muß eine Pistole gewesen sein.«

 »Da, lies doch selber. Sieben Komma sechs … drei. So sieht es jedenfalls aus. Vielleicht ist es schlecht gedruckt.«

 »Vielleicht auch sechs zwei.«

 Benny Griessel schaute Joubert an. »So muß es sein. Und das bedeutet nur eines.«

 »Die Waffe ist eine Tokarew«, seufzte Joubert.

 »Apla«, seufzte Benny. »Scheißpolitik.«

 Joubert ging zu seinem Dienstwagen. »Ich rufe den Colonel.«

 »De Wit? Der kotzt sich doch nur die Lunge aus dem Leib.« Griessels Grinsen glänzte silbern im Licht der Straßenlaterne.

 Einen Augenblick lang hatte Joubert vergessen, daß Willie Theal nie mehr wieder an einen Tatort kommen würde. Er fühlte sich
 niedergeschlagen.

 Das Haus in der Oxford Street Nummer 96 war ein großes Einzelhaus auf einem riesigen Grundstück. Der Garten |41|drückte eine Üppigkeit aus, die selbst in der Dämmerung beeindruckte.

 Irgendwo tief im Haus war die Türklingel zu hören und übertönte für einen Moment das Fernsehprogramm. Sekunden verstrichen.
 Drinnen ging die sorglose Zeit zu Ende, dachte Joubert. Der Engel des Todes stand vor der Haustür. Die Nachricht, die sie
 überbrachten, würde wie ein Parasit Freude und Frieden aus ihrem Leben saugen.

 Eine Frau öffnete die Tür, irritiert, mit gerunzelter Stirn. Langes, dichtes braunes Haar hing ihr über eine Schulter, es
 bedeckte einen Teil ihrer gelb gemusterten Schürze und lenkte den Blick von ihren Augen ab.

 Ihre Stimme war melodiös und gereizt. »Kann ich Ihnen helfen?«

 »Mrs. Wallace?« fragte er. Dann sah er ihre Augen. Griessel ebenfalls. Sie paßten nicht zusammen, das eine war hellblau und
 strahlte, das andere war braun, irgendwo zwischen hell und dunkel. Joubert bemühte sich, sie nicht anzustarren.

 »Ja«, sagte die Frau, und sie erkannte, daß die beiden Herren keine Vertreter waren. Die Furcht zog wie ein Schatten über
 ihr Gesicht.

 »Es geht um James, nicht wahr?«

 Ein etwa zehnjähriger Junge erschien hinter ihr. »Was ist, Mom?«

 Sie sah sich besorgt um. »Jeremy, bitte geh auf dein Zimmer.« Ihre Stimme klang sanft, aber bestimmt. Der Junge wandte sich
 ab. Sie schaute zurück zu den Detectives.

 »Wir sind von der Polizei«, sagte Joubert.

 »Kommen Sie am besten herein.« Die Frau öffnete die Tür weit und nahm ihre Schürze ab.

 Mrs. Margaret Wallace schluchzte voll hilfloser Trauer, die |42|Hände in den Schoß gelegt, die Schultern leicht vorgebeugt. Tränen blieben an der gelben Wolle ihres Sweaters hängen und glitzerten
 im strahlenden Licht eines Kandelabers.

 Joubert und Griessel starrten auf den Teppich.

 Joubert konzentrierte sich auf die Kugel und die Klaue unten am Bein des Couchtisches. Er wollte in seinem Sessel zu Hause
 sitzen, sein Taschenbuch im Schoß, ein Bier in der Hand.

 Der Junge kam einen Flur herunter, hinter sich ein Mädchen, das zwischen acht und zehn sein mochte.

 »Mom?« Seine Stimme jung und furchtsam.

 Margaret Wallace richtete sich auf, wischte sich mit dem Handrücken über das Gesicht. Sie erhob sich voller Würde. »Entschuldigen
 Sie mich.« Sie nahm die Hände ihrer Kinder und führte sie durch einen Flur. Eine Tür wurde geschlossen. Die Stille war ohrenbetäubend.
 Jemand weinte. Dann wieder Stille.

 Sie sahen einander nicht an, denn das wäre ein Eingeständnis.

 Schließlich kehrte Margaret Wallace zurück. Ihre Schultern immer noch aufrecht, als könnte sie ihre Gefühle körperlich zurückhalten.
 Aber sie wußten es besser.

 »Ich muß meine Mutter anrufen. Sie wohnt in Tokai. Sie kann mir mit den Kindern helfen. Ich bin sicher, Sie werden viele Fragen
 haben.« Ihre Stimme war tonlos wie die einer Schlafwandlerin.

 Joubert wollte ihr am liebsten sagen, daß sie später zurückkämen, aber das konnte er nicht.

 Margaret Wallace war nach wenigen Minuten zurück. »Meine Mutter kommt her. Sie ist stark. Mein Vater … Ich habe das Mädchen
 gebeten, uns Tee zu machen. Ich nehme an, Sie trinken Tee?«

 |43|»Danke, aber …« Jouberts Stimme war ein wenig heiser. Er räusperte sich.

 »Wenn Sie mich entschuldigen, dann bleibe ich bei den Kindern, bis sie kommt.« Sie wartete nicht auf eine Antwort und entfernte
 sich durch den halbdunklen Flur.

 Jouberts Pieper piepte. Er schaute auf die Nachricht: ADJ LOUW ANR. Dann folgte eine Telefonnummer.

 Er hatte Louw und drei weitere Detectives ins Hotel geschickt, weil es dort Zimmer mit Ausblick auf den Parkplatz gab. Erst
 hatte der Leichenbeschauer über der Leiche vor sich hin gemurmelt. Dann war Bart de Wit aufgetaucht und hatte eine Pressekonferenz
 über einen Mord einberufen, bei dem es noch keine Spuren gab. Benny und er waren in die Oxford Street geflohen, nachdem er
 angefangen hatte.

 »Der Mann ist ein Clown«, hatte Benny unterwegs gesagt. »Der schafft es nicht lang.« Joubert fragte sich, ob der Chef auch
 die niederrangigen Mitarbeiter einen nach dem anderen hereingerufen hatte. Und ob de Wit etwas von Griessels Alkoholproblem
 wußte.

 »Basie will mich sprechen«, brach er die deprimierende Stille und erhob sich. Er ging in das Zimmer, aus dem Margaret Wallace
 zuvor ihren Anruf getätigt hatte. Er hörte das Hausmädchen in der Küche mit Porzellan klirren.

 Es sah aus wie ein Arbeitszimmer. Ein Schreibtisch mit einem Computer und ein Telefon standen in der Mitte. An der Rückwand
 befand sich ein Bücherregal mit Akten, ein paar Büchern über Geschäftstechniken und einer Handvoll Reader’s-Digest-Zusammenfassungen
 von Bestsellern in ihren übertriebenen Kunstledereinbänden. Die Wand neben der Tür hing voller Fotos und Abschlußzertifikate.
 Außerdem eine große Zeichnung eines Cartoonisten, der aus dem Ort kam. |44|Sie zeigte James Wallace – dichtes schwarzes Haar, prächtigen Schnauzer, leicht vorstehende Wangen. Seine Karikatur trug einen
 edlen Anzug. In einer Hand hielt sie eine Aktentasche mit dem Logo WALLACE QUICKMAIL. Unter dem anderen Arm klemmte ein Cricket-Schläger,
 in der Hand hielt er eine Flagge, auf der WP CRICKET stand.

 Joubert wählte die Nummer. Es war der Anschluß einer Hotelrezeption. Er verlangte Basie zu sprechen und wartete kurz.

 »Captain?«

 »Ja, Basie.«

 »Wir haben jemanden gefunden, Captain. Eine Frau, blond. Sie sagt, Wallace sei bei ihr auf dem Zimmer gewesen. Aber wir haben
 sie nicht weiter befragt. Wir warten auf Sie.«

 »Können Sie bei ihr bleiben? Benny und ich werden noch eine Weile hier sein.«

 »Kein Problem, Captain.« Louw klang begeistert. »Oh, und da war noch eine Patronenhülse. Unter der Leiche.«

 Als Joubert das Arbeitszimmer verließ, schaute er noch einmal auf die Zeichnung an der Wand. Ihm wurde bewußt, daß die Bedeutungslosigkeit
 des Lebens genau so tragisch war wie die Endgültigkeit des Todes.

 »Er hat sein Geschäft ganz alleine gegründet«, sagte Margaret Wallace. Sie saß auf der Kante des großen, gemütlichen Sessels,
 die Hände im Schoß, die Stimme gleichmäßig, ohne Ausdruck, kontrolliert.

 »Er bekam den Auftrag, Kommunalobligationen zuzustellen. Am Anfang war es schwer. Er mußte eine Adressiermaschine und einen
 Computer aus den Vereinigten Staaten importieren, aber damals wurde noch jeder Brief von Hand in |45|die Umschläge gesteckt und dann zugeklebt. Ich habe ihm geholfen. Wir haben oft Nächte durchgearbeitet. Er hat vor zwei Jahren
 siebzig Prozent der Firma an Promail International verkauft, aber sie haben den Namen beibehalten. Er ist immer noch Vorstandsmitglied
 und fungiert als Berater.«

 Joubert bemerkte, daß sie über ihren Mann immer noch im Präsens sprach. Aber er wußte, daß sich das am nächsten Tag ändern
 würde, nach der Nacht.

 »War Ihr Ehemann politisch engagiert?«

 »Politisch?« fragte Margaret Wallace, die überhaupt nicht zu verstehen schien, was sie sagen wollten.

 »War Mr. Wallace Mitglied einer politischen Partei?« fragte Griessel.

 »Nein, er …« Ihre Stimme brach. Sie warteten. »Er war … unpolitisch. Er hat nicht einmal gewählt. Er sagt, die Politiker seien
 alle gleich. Sie wollen nur an die Macht. Sie kümmern sich nicht wirklich um die Menschen.« Ihre Stirnfalten vertieften sich.

 »Hatte er mit Townships zu tun? Sozialarbeit?«

 »Nein.«

 »Seine Firma?«

 »Nein.«

 Joubert versuchte es aus einer anderen Richtung. »Wissen Sie von irgendwelchen Problemen bei der Arbeit, in der letzten Zeit?«

 Sie schüttelte leicht den Kopf, ihr braunes Haar bewegte sich. »Nein.«

 Die verschiedenfarbigen Augen zwinkerten. Sie riß sich zusammen, das wußte Joubert. Er half ihr: »Wir sind sicher, daß es
 eine logische Erklärung für diese schreckliche Tat geben muß, Mrs. Wallace.«

 |46|»Wer kann so etwas tun? Gibt es nicht schon genug Tod und Zerstörung in diesem Land? James war nicht perfekt, aber …«

 »Es könnte ein Unfall gewesen sein, Mrs. Wallace. Oder ein Raubüberfall. Das Motiv für solche Dinge ist normalerweise Geldgier«,
 sagte Griessel.

 Oder Sex, dachte Joubert.

 »Wissen Sie, ob jemand Ihrem Mann Geld schuldete? Irgendwelche anderen Firmen, Transaktionen …«

 Sie schüttelte wieder den Kopf. »James ging sehr verantwortungsvoll mit Geld um. Er hat nicht einmal gespielt. Wir sind letztes
 Jahr nach Sun City gefahren, mit den Leuten von Promail. Er nahm 5000 Rand mit und sagte, wenn die weg seien, würde er aufhören.
 Und das tat er. Unser Haus ist sogar abbezahlt, Gott sei Dank …«

 Griessel räusperte sich. »Sie waren glücklich verheiratet.« Eine Feststellung.

 Margaret Wallace schaute Griessel an und runzelte wieder die Stirn. »Ja, das glaube ich schon. Wir haben natürlich auch mal
 gestritten. James liebte Cricket. Manchmal kam er nach einer Nacht mit den Jungs angetrunken nach Hause. Und manchmal bin
 ich da zu empfindlich. Ich kann ganz schön launisch sein, schätze ich. Aber unsere Ehe funktioniert, auf ihre eigenartige
 Art. Die Kinder … mittlerweile dreht sich unsere Existenz um die Kinder.« Sie schaute in Richtung des Schlafzimmers, in dem
 ihre Mutter nun die Kinder betreute.

 Die Stille wuchs. Dann sprach Joubert. Er fand seine Stimme künstlich und übermäßig mitleidig. »Mrs. Wallace, laut Gesetz
 müssen Sie Ihren Mann im Leichenschauhaus identifizieren …«

 »Das kann ich nicht.« Ihre Stimme war gedämpft; gleich würden ihr wieder die Tränen kommen.

 |47|»Gibt es jemand, der das könnte?«

 »Das muß jemand aus dem Büro machen. Walter Schutte vielleicht, der geschäftsführende Direktor.« Sie nannte ihnen eine Telefonnummer,
 die Joubert aufschrieb.

 »Ich werde ihn anrufen.«

 Sie standen auf. Sie tat es ihnen gleich, aber sie zögerte, denn sie wußte, daß nun die Nacht vor ihr lag.

 »Wenn wir etwas für Sie tun können …«, sagte Griessel, und er klang, als meinte er es ernst.

 »Wir schaffen das schon«, sagte Margaret Wallace und begann wieder bitterlich zu weinen.

 Die Blondine hockte auf einem der Schlafzimmerstühle des Hotels. Sie hieß Elizabeth Daphne van der Merwe.

 Joubert saß auf dem anderen Stuhl. Griessel, Louw und O’Grady hatten auf dem Rand des großen Doppelbettes Platz genommen,
 die Arme überkreuzt, wie Richter.

 Ihr Haar war strohfarben getönt. Ihr Gesicht lang und schmal, die Augen groß und braun, mit langen Wimpern, die Nase klein
 und schmal. Tränen hatten Mascara-Spuren über ihre Wangen gezogen. Lizzie van der Merwe hatte echte Schönheit knapp verfehlt,
 denn ihr Mund paßte nicht zu ihrem Gesicht. Ihre Schneidezähne sahen ein wenig hasenhaft aus, die Unterlippe war zu dünn,
 zu nah an dem schwachen Kinn. Sie war schlank und großgewachsen und hatte kleine, feste Brüste unter einer weißen Bluse. Über
 ihren hervorstehenden Hüftknochen spannte sich ein schwarzer Rock, der zuviel von ihren Beinen zeigte, die in beigefarbenen
 Strumpfhosen steckten, die in eleganten hochhackigen Schuhen endeten.

 »Wo haben Sie den Verstorbenen kennengelernt?« Jetzt lag kein Mitgefühl mehr in Jouberts Stimme.

 |48|»Ich habe ihn heute nachmittag kennengelernt.« Sie zögerte und sah auf. Die Detectives starrten sie alle an, die Gesichter
 ungerührt. Die langen Wimpern tanzten über ihre Wangen. Keiner reagierte.

 »Ich arbeite für ›Zeus Computer‹. In Johannesburg. Ich habe letzte Woche angerufen. Wir bieten neue Produkte an … James …
 äh … Mr. Wallace … Sie haben mich an ihn verwiesen. Er ist ihr Berater in Sachen Computer. Also bin ich heute morgen hierhergeflogen.
 Ich hatte einen Termin um elf. Dann hat er mich zum Mittagessen eingeladen …« Ihr Blick wanderte von Gesicht zu Gesicht. Sie
 suchte nach einem, das Mitgefühl zeigte.

 Sie warteten schweigend. Wieder tanzten ihre Wimpern. Die Unterlippe zitterte und betonte dadurch noch die beiden Schneidezähne,
 die sie zu verbergen versuchte.

 »Und dann?« fragte Joubert sanft. Sie schätzte seinen Tonfall und wandte ihm ihre großen Augen zu.

 »Er … Wir tranken Wein. Und wir redeten. Er sagte, er sei unglücklich mit seiner Ehe … seine Frau würde ihn nicht verstehen.
 Da war etwas zwischen uns. Er war so verständnisvoll. Er ist Widder. Ich bin Jungfrau.«

 Joubert runzelte die Stirn.

 »Sternzeichen …«

 Die Stirnfalten verschwanden. »Dann kamen wir her. Ich habe ein Zimmer, weil ich über Nacht bleibe. Ich habe morgen noch einen
 Termin. Mit jemandem von einer anderen Firma. Er ist nach sechs gegangen. Ich bin nicht sicher, wann genau. Aber da habe ich
 ihn das letzte Mal gesehen.« Wieder klimperte sie mit den Wimpern.

 Basie Louw räusperte sich. »Was ist hier geschehen? In diesem Zimmer?«

 |49|Sie weinte noch mehr.

 Sie stand auf und ging ins Bad. Die Polizisten hörten, wie sie sich schneuzte. Wasser wurde aufgedreht. Dann Stille. Dann
 schneuzte sie sich noch einmal. Sie kam zurück und setzte sich. Die Mascara-Spuren waren verschwunden.

 »Sie wissen, was hier geschehen ist. Hier …«

 Die drei Polizisten schauten sie erwartungsvoll an.

 »Wir haben uns geliebt.« Sie weinte wieder. »Er war so zärtlich …«

 »Miss, kennen Sie noch jemand anderen in Kapstadt?« fragte Mat Joubert.

 Sie zog ein Taschentuch aus dem Ärmel ihrer weißen Bluse und putzte sich erneut die Nase. »Ich habe Freunde hier, aber ich
 habe sie seit Ewigkeiten nicht mehr gesehen.«

 »Gibt es jemanden, der … unglücklich wäre, wenn Sie mit anderen Männern schlafen?«

 Ihr Kopf zuckte hoch. »Ich schlafe nicht mit anderen Männern …«

 Die Augenbrauen der drei Detectives auf dem Bett hoben sich mit militärischer Präzision.

 »Verstehen Sie denn nicht? Da war etwas zwischen uns. Wir … wir waren … Es war wundervoll.«

 Joubert formulierte die Frage anders: »Miss, wir wollen wissen, ob Sie mit jemandem zusammen sind, den es stören würde, daß
 Sie und der Verstorbene zusammen geschlafen haben.«

 »Oh, Sie meinen … Nein, auf keinen Fall. Ich habe nicht einmal einen festen Freund.«

 »Gehören Sie einer politischen Partei oder Gruppierung an, Miss van der Merwe?«

 »Ja.«

 |50|»Welcher?«

 »Ich bin Mitglied der Demokratischen Partei. Aber was hat das …«

 Griessel gab ihr keine Chance. »Hatten Sie jemals Verbindungen zum Pan African Congress?«

 Sie schüttelte den Kopf.

 »Apla?«

 »Nein, ich …«

 »Kennen Sie jemanden, der diesen Gruppierungen angehört?«

 »Nein.«

 »Was hat der Verstorbene gesagt, als er ging? Hatte er noch einen weiteren Termin?« fragte Griessel.

 »Er sagte, er müsse nach Hause, zu seinen Kindern. Er ist … Er war ein guter Mann …« Sie ließ den Kopf sinken. »Da war etwas
 zwischen uns. Es war so schön.«

 Mat Joubert seufzte und erhob sich.

 [Menü]

 |51|6

 Er träumte von Yvonne Stoffberg.

 Sie waren in den Bergen. Sie rannte vor ihm her, ihr weißer Po schimmerte im Mondlicht, ihr braunes Haar umschwirrte sie.
 Sie lachte, sie sprang über die Flußsteine, an einem rauschenden Bach entlang. Er lachte ebenfalls, sein steifer Schwanz hart
 in der Abendluft. Dann schrie sie plötzlich, es war ein Schrei voll Angst und Überraschung. Ihre Hände flogen hoch zu ihren
 Brüsten, sie versuchte sie zu verstecken. Vor ihnen auf dem Bergweg stand Bart de Wit. Zwischen seinen Augen befand sich ein
 drittes Auge, ein vorwurfsvolles rotes Loch. Aber er konnte immer noch sprechen: »Fragen Sie sich, Captain. Sind Sie ein Sieger?«
 Wieder und wieder, wie eine verkratzte Platte mit dieser hohen, nasalen Stimme. Er sah sich um, er suchte nach Yvonne Stoffberg,
 aber sie war verschwunden. Plötzlich war auch de Wit verschwunden. Die Dunkelheit umfing ihn. Er spürte, wie er starb. Er
 schloß die Augen. Langes braunes Haar floß über sein Gesicht. Er lag in den Armen von Margaret Wallace. »Alles wird in Ordnung
 kommen«, sagte sie. Er begann zu weinen.

 An der Ampel starrte Joubert auf das Werbeposter des Burger, wie jeden Morgen, ohne es wirklich zu sehen. Dann plötzlich nahmen die Buchstaben eine Bedeutung an; er war entgeistert:
 |52|STECKT CHINESISCHE MAFIA HINTER BRUTALEM MORD AN CRICKET-FAN?

 Die Ampel schaltete auf Grün, und er konnte nicht mehr neben dem Zeitungshändler anhalten. Er fuhr zu einem Café in Plattekloof,
 kaufte sich eine Zeitung, suchte auf dem Rückweg zu seinem Auto nach dem Bericht auf der Titelseite. Er fand ihn.

 KAPSTADT. Eine Mörderbande der chinesischen Mafia steckt möglicherweise hinter dem brutalen Mord an einem wohlhabenden Geschäftsmann
 aus Kapstadt, der gestern nacht vor einem Hotel in Newlands mit einer Tokarew-Pistole erschossen wurde.

 Laut Col. Bart de Wit …

 Joubert lehnte sich an den Wagen und schaute hoch zum Tafelberg. Er seufzte, er nahm gar nicht wahr, wie klar man den Berg
 an diesem Morgen sehen konnte, wie die Morgensonne im Bay funkelte. Er faltete die Zeitung, stieg in den Wagen und fuhr davon.

 »Ich verstehe nicht, warum er es heimlich mit einer pferdegesichtigen Blondine trieb, wenn er zu Hause einen Filmstar hatte«,
 sagte Griessel.

 Joubert hörte nicht zu. »Hast du die Zeitung gesehen?«

 »Nein?«

 Dann kam de Wit herein, stramm und aufrecht, selbstzufrieden. Die Detectives schwiegen.

 »Guten Morgen, Kollegen. Ein schöner Morgen, nicht wahr? Man ist dankbar für das Privileg, am Leben zu sein. Aber so ist das,
 wir müssen unsere Arbeit tun. Bevor wir über die Fälle von gestern sprechen … Ich habe jetzt alle Officers persönlich kennengelernt
 und mit ihnen konstruktive Gespräche geführt. Heute beginne ich mit den restlichen Mitarbeitern. Ich möchte |53|Sie alle so schnell wie möglich treffen. Mavis hat eine Liste. Alle Adjutanten sollen sich Termine geben lassen. Also, sprechen
 wir über die Fälle von gestern. Captain Mat Joubert hat mich bei einem Mord in Newlands hinzugezogen …« Er schaute Mat an
 und bedachte ihn mit einem freundlichen Lächeln. »Besten Dank für Ihr Vertrauen, Captain. Können Sie uns sagen, wie es mit
 den Fortschritten aussieht?«

 Joubert war irritiert. Er hatte de Wit an den Tatort gerufen, weil es das übliche Vorgehen bei allen Morden war, die ein hohes
 öffentliches Interesse befürchten ließen. Doch nun interpretierte der Mann es ganz anders.

 »Äh … wenig, Colonel. Das Opfer unterhielt mit Sicherheit außereheliche Beziehungen. Wir werden heute überprüfen, ob es irgendwo
 einen eifersüchtigen Ehemann gibt. Vielleicht jemanden in seinem Büro …«

 »Das können Sie vergessen«, unterbrach ihn de Wit. »Wie ich der Presse letzte Nacht schon mitgeteilt habe, handelt es sich
 hier um die Arbeit eines chinesischen Drogenrings … Guter Artikel heute morgen im Burger. Wenn Sie nur tief genug in den Hintergrund des Opfers eindringen, werden Sie die Verbindung finden. Ich glaube, die Ermittlungen
 können nur davon profitieren, wenn Sie auch die Drogenfahndung hinzuziehen, Captain. Vergessen Sie Ihre Theorie mit dem eifersüchtigen
 Ehemann. Interessanterweise hatten wir letztes Jahr beim Yard zwei ähnliche Morde …«

 De Wit wandte seinen Blick von Joubert ab. Joubert hörte nicht weiter zu. In seinem Inneren breitete sich ein unangenehmes
 Gefühl aus, als würde ein Insekt durch seinen Darm kriechen.

 Nach der Morgenparade rief er zögernd beim diensthabenden Officer des Sanab – des SA Narcotics Bureau – an.

 |54|»Wen habt Ihr denn diesmal abbekommen, Joubert?« fragte die Stimme am anderen Ende. »Einen Clown? Cloete aus der Presseabteilung
 hat gerade schon bei mir angerufen und gefragt, ob de Wit mit mir gesprochen hätte. Cloete ist irre wütend, weil Euer neuer
 Boß selber mit den Zeitungen plaudert. Cloete will wissen, ob er sich jetzt zur Ruhe setzen und fischen gehen kann. Und was
 ist das für ein Schwachsinn mit der chinesischen Mafia?«

 »Diese Theorie basiert auf vorhergehenden Erfahrungen meines Vorgesetzten, Colonel. In diesem Stadium müssen wir alle Möglichkeiten
 in Betracht ziehen.«

 »Kommen Sie mir doch nicht mit solchen Rauchschwaden, Joubert. Sie decken doch nur de Wit.«

 »Colonel, ich wäre Ihnen sehr dankbar, wenn Sie und Ihre Männer die Mordkommission über alles auf dem laufenden halten können,
 was diese Möglichkeit erhellt.«

 »Oh, jetzt verstehe ich. Es ist ein Befehl von oben. Nun gut, mein Beileid, Joubert. Wenn wir in den nächsten zweihundert
 Jahren einen chinesischen Schmugglerring ausheben, lasse ich es Sie als allerersten wissen.«

 Der ermittelnde Officer hatte bei der Obduktion anwesend zu sein. Das war die Regel. Und die Tradition – egal, in welchem
 Zustand sich die Leiche befand.

 Joubert hatte das nie gemocht, nicht einmal in der guten alten Zeit, aber er hatte eine Mauer errichten können zwischen sich
 und dem unangenehmen Vorgang, der immer und immer wieder auf dem Marmortisch in dem weiß gekachelten Saal in Salt River durchgeführt
 wurde, wo die Toten die letzten Überreste ihrer Würde verloren.

 Nicht, daß Professor Pagel seine Skalpelle und Klammern, |55|Sägen und Zangen respektlos durch Haut, Gewebe und Knochen bohrte. Im Gegenteil, der staatliche Leichenbeschauer und seine
 Mitarbeiter vollbrachten ihre Arbeit mit der Ernsthaftigkeit und Professionalität, die ihr gebührte.

 Doch Laras Tod hatte alle Mauern niedergerissen. Denn Joubert wußte, daß sie auch hier gelegen hatte; nackt, auf dem Rücken,
 sauber und steril, ihr Körper der Welt ausgeliefert, vollkommen nutzlos. Das Blut wurde von ihrem Gesicht gewaschen, nur die
 kleine, sternförmige Eintrittswunde war zwischen Haaransatz und Augenbrauen noch zu sehen. Ein Leichenbeschauer erklärte einem
 Detective, daß dies typisch sei für einen Schuß aus nächster Nähe, einen brutalen Mord, bei dem der Lauf der Waffe auf der
 Haut ruhte. Die komprimierten Gase aus dem Lauf der Waffe drangen unter die Haut und dehnten sich plötzlich aus wie ein Ballon,
 der platzte, und so wurde einem der Stern des Todes verliehen, den man so oft bei Selbstmorden sah … Allerdings nicht in Laras
 Fall. Sie verdankte den Stern einem anderen.

 Jedesmal wenn er durch den kalten, gefliesten Flur des Leichenschauhauses in Salt River ging, spielte sein Hirn ihm diese
 Szene vor, eine makabre Wiederholung, die er nicht ausblenden konnte.

 Pagel wartete in seinem kleinen Büro mit Walter Schutte, dem Geschäftsführer von Quickmail. Joubert stellte sich vor. Schutte
 war von normaler Größe und hatte eine tiefe Stimme und Haar, das aus jeder denkbaren Öffnung sproß – Hemdkragen, Manschetten,
 Ohren. Sie begaben sich in den Saal, in dem James J. Wallace unter einem grünen Laken lag.

 Pagel zog es beiseite.

 »O mein Gott«, sagte Walter Schutte und wandte sich ab.

 »Ist das James J. Wallace?« fragte Joubert.

 |56|»Ja.« Schutte war blaß, und seine Bartstoppeln zeichneten sich deutlich auf seiner Haut ab. Joubert war erstaunt, wie unglaublich
 haarig der Mann war. Er faßte ihn an der Schulter und führte ihn zurück in Pagels Büro, wo Schutte ein Formular unterschrieb.

 »Wir möchten Ihnen gern später in Ihrem Büro ein paar Fragen stellen.«

 »Warum?« Schuttes Selbstsicherheit kehrte langsam zurück.

 »Routine.«

 »Natürlich«, sagte Schutte. »Jederzeit.«

 Als Joubert zurückkehrte, schaltete Pagel die helle Lampe an, stopfte seine kurzen, kräftigen Finger in die durchsichtigen
 Plastikhandschuhe, zog die Stoffbahn beiseite, die den verstorbenen James J. bedeckte, führte den Arm eines großen, fest montierten
 Vergrößerungsglases zu sich hin und griff nach einem kleinen Skalpell.

 Der Pathologe begann mit seinem systematischen Vorgehen. Joubert kannte all die Geräusche, die der Mann von sich gab, das
 unverständliche Gemurmel, wenn er etwas Wichtiges entdeckte. Doch Pagel gab seine Entdeckungen nur preis, wenn er sich seiner
 Schlüsse relativ sicher war. Deswegen wartete Joubert und starrte das sterile Waschbecken an der Wand an, in dem alle vierzehn
 Sekunden ein Wassertropfen auf das Metall fiel.

 »Die Kopfwunde könnte den Tod verursacht haben. Eintritt durch die linke vordere Stirnhöhle, Austritt zwei Zentimeter über
 der Fontanelle. Die Austrittswunde ist sehr groß. Eine Kugel mit weicher Spitze? Könnte sein … Wir müssen die Flugbahn überprüfen.«
 Er schaute Joubert an. »Schwierig, das Kaliber einzuschätzen. Die Eintrittswunde ist an der falschen Stelle.«

 Joubert nickte, als verstünde er das.

 |57|»Der Schuß in den Kopf wurde aus der Nähe abgegeben – zwei, drei Meter. Der Schuß in den Thorax wahrscheinlich aus ähnlicher
 Entfernung. Auch der könnte den Tod verursacht haben. Die Wunde ist typisch. Die weiteren Anzeichen sind weniger offensichtlich.
 Natürlich die Kleidung. Spuren von Hitzeeinwirkung. Überreste von Schießpulver. Rauch. Durch das Sternum. Keine Blutung.«
 Er schaute wieder auf. »Ihr Mann war bereits tot, Captain. Nach dem ersten Schuß. Egal, welcher das war. Er war tot, bevor
 er zu Boden fiel. Der zweite Schuß war völlig unnötig.«

 Futter für de Wits Mafia-Manie, dachte Joubert, aber er schwieg.

 »Dann schauen wir mal hinein«, sagte Pagel und griff nach einem größeren Skalpell.

 Walter Schutte stand nicht auf, als Joubert und Griessel von der Sekretärin hereingeführt wurden. »Setzen Sie sich, Gentlemen.«
 Er deutete jovial auf die modernen Sessel aus Leder und Chrom vor seinem großen Schreibtisch mit einer Glasplatte. »Tee oder
 Kaffee? Ich trinke auch etwas, also zögern Sie bitte nicht.« Die blasse Unsicherheit aus dem Leichenschauhaus war verschwunden.

 Die Detectives entschieden sich beide für Tee und setzten sich. Die Sekretärin schloß die Tür hinter sich.

 Es war noch nicht spät am Vormittag, aber Schuttes Bart hatte schon einen Schatten über seine Wangen geworfen. Er ließ seine
 Zähne bei einem schnellen, strahlenden Lächeln blitzen. »Nun, was kann ich für Sie tun?« Dann verschwand das Lächeln wie ein
 Licht, das ausgeschaltet worden war.

 »Wir möchten gern mehr über James Wallace wissen, Mr. Schutte. Sie müssen ihn gut gekannt haben?« fragte Joubert.

 |58|»Ich habe James vor zwei Jahren kennengelernt, als Promail mich hierher versetzte. Er war ein wunderbarer Mann.« Schuttes
 Stimme drückte Verehrung aus.

 »Haben Sie ihn so genannt? James?«

 »Die meisten von uns haben ihn Jimmy genannt. Aber jetzt klingt das so …« Schutte hob eine Hand und lächelte.

 »Wie kam er mit den Mitarbeitern klar?«

 »Wir mochten ihn alle. Oh, warten Sie, ich sehe schon, worauf Sie hinaus wollen. Nein, Captain, hier werden Sie seinen Mörder
 nicht finden.« Schutte wedelte mit beiden Händen vor sich, als müßte er einen bösen Geist verscheuchen. »Hier sind wir wie
 eine große Familie. Und James war ein Mitglied dieser Familie, ein von allen sehr geliebtes Mitglied. Nein, Captain, Ihren
 Mörder müssen Sie woanders suchen.«

 »Wissen Sie, ob der Verstorbene noch andere Geschäftsinteressen unterhielt?«

 »Nein … Ich glaube nicht. Jim … James sagte mir, er hätte sein ganzes Geld in Fonds investiert, weil er sich keine Sorgen
 darum machen wollte. Soweit ich weiß, gab es für ihn nur Quickmail, Cricket und seine Familie.«

 »Hat die Firma Geschäfte mit chinesischen Firmen gemacht?«

 Schutte runzelte die Stirn. »Nein. Was hat das …«

 Griessel unterbrach ihn. »Haben Sie heute morgen den Burger gelesen?«

 »Nein.« Schutte war irritiert.

 »Die Art, auf die Wallace ermordet wurde, Mr. Schutte – sie erinnert an den Modus operandi der chinesischen Drogendealer.
 Haben Sie Kontakt zu Personen aus Taiwan?«

 »Nein.«

 »Zu den Chinesen hier vor Ort?«

 |59|»Nicht, daß ich wüßte.«

 »Pharmazeutischen Firmen?«

 »Für eine versenden wir Marketingunterlagen an Ärzte, aber Jimmy hatte nie mit ihnen zu tun.«

 »Hat er Drogen genommen?«

 »Niemals. Jimmy war nicht der Typ.«

 »Mr. Wallaces politische Ansichten – hatte er eine eindeutige politische Position?«

 »Jimmy? Nein …«

 »Machen Sie Geschäfte mit politischen Gruppierungen?«

 »Das haben wir nie getan.«

 »Wissen Sie, wie er und seine Frau zueinander standen?«

 Schutte richtete sich in seinem hohen Bürostuhl auf. »Auch da werden Sie nichts finden, Captain.« Seine Stimme war angewidert.
 »James und Margaret waren das perfekte Paar. Verliebt, erfolgreich, wunderbare Kinder … Der junge Jeremy spielt phantastisch
 Cricket. Nein, Captain, auch da werden Sie nichts finden.«

 Die Sekretärin brachte ein Tablett mit Tee und drei Tassen herein und stellte es auf den Schreibtisch. Sie goß den Tee ein,
 und sie bedankten sich bei ihr. Als alle umgerührt hatten, fragte Joubert: »Wissen Sie, warum Mr. Wallace gestern zum Holiday
 Inn in Newlands fuhr?«

 Schutte bewegte seine Schultern, als wäre die Antwort vollkommen offensichtlich. »James hat dort oft ein Bier mit seinen Cricket-Freunden
 getrunken.«

 »Mr. Schutte, wie ist Mr. Wallace mit den Frauen umgegangen, die hier arbeiten?«

 »Er ist sehr gut mit allen klargekommen.«

 Früher, als Mat Joubert seine Arbeit noch mit dem Eifer eines Neulings erledigte, hatte er eine Technik für zurückhaltende
 |60|Zeugen wie Walter Schutte entwickelt – den sogenannten Bullen, wie seine Kollegen sagten. Er lehnte seinen massigen Körper
 nach vorn, er hob die Schultern, senkte den Kopf wie eine Ramme, ließ seine Stimme eine Oktave sinken und starrte sein Gegenüber
 mit Adleraugen an. Dann sagte er etwas, direkt und geradeheraus, in einem überheblichen, bedrohlichen Ton. Es war melodramatisch,
 übertrieben, künstlich, doch es funktionierte.

 Aber wie Tony O’Grady vor ein oder zwei Jahren so schön gesagt hatte, Joubert hatte »den Schwung im Schritt« verloren. Und
 damit auch den Grund für den Bullen.

 Ob es das Flämmchen sexueller Gier war, das Yvonne Stoffberg entzündet hatte, oder Colonel Bart de Wits Herausforderung der
 Überreste seines Egos, würde Joubert nie erfahren, und als er auf den Bullen umschaltete, war es wahrscheinlich noch nicht
 mal eine bewußte Entscheidung, sondern eher ein reiner Reflex.

 Mit den Schultern, dem Kopf und dem Blick kam er klar, aber anfangs hatte er noch Probleme mit der Stimme und der Wortwahl.
 »Gestern nachmittag hat Jimmy Wallace die letzten Stunden seines Lebens … auf einer Blondine verbracht. Ich bin sicher, es
 war nicht seine erste … Eskapade. Und ich bin mir sicher, daß jemand in diesem Büro über diese Affären Bescheid wissen muß,
 denn jemand muß ihn decken, wenn Mrs. Wallace ihn sucht. Jetzt haben Sie die Wahl, Mr. Schutte. Sie können weiter Märchen
 über Jimmy Wallace erzählen, was für ein wundervoller Bürger er war. Dann werde ich einen Haufen Detectives hier anschleppen,
 die sich jeden Ihrer Angestellten stundenlang vorknöpfen. Oder Sie können uns helfen, dann verschwinden wir so schnell wie
 möglich.«

 Joubert behielt seine aggressive Pose bei. Schutte öffnete |61|den Mund, dann schloß er ihn wieder, als fände er nicht die richtigen Worte.

 »Jimmy suchte manchmal ein wenig Ablenkung.« Die Hände hielt er jetzt ganz ruhig.

 Joubert lehnte sich auf seinem Stuhl zurück – der Bulle war nicht mehr länger nötig.

 »Mr. Schutte, Sie haben gesehen, wie James Wallace jetzt aussieht. Wir versuchen herauszufinden, wer einen Grund dafür hatte,
 ihm das anzutun. Helfen Sie uns.«

 »Er mochte Frauen.« Schuttes Blick wanderte hinüber zur Tür, als erwartete er, daß James Wallace dort stünde und lauschte.
 »Aber er hatte zwei eiserne Regeln. Nicht bei der Arbeit. Und keine langen Beziehungen. Nur einmal mit jeder. Nur einmal ins
 Bett. Das war’s. Hätten Sie Jimmy gekannt …« Er gestikulierte und suchte nach Worten. »Er zog die Menschen an wie ein Magnet.
 Er liebte Menschen. Wir waren einmal in einem Restaurant in Johannesburg, und er wettete mit uns, daß er die Brünette in der
 Ecke innerhalb von zwanzig Minuten dazu bringen könnte, mit ihm auf der Damentoilette zu verschwinden. Wir nahmen an. Wir
 dürften nicht zu ihm herüberschauen, und er mußte ein Beweisstück mitbringen. Achtzehn Minuten später verabschiedete sich
 die Brünette mit einem Kuß vor dem Restaurant von ihm. Und als er sich zu uns setzte, zog er ihr Höschen aus seiner Tasche.
 Ein roter Slip mit schwarzen …« Plötzlich errötete Schutte.

 »Bitte denken Sie genau nach, Mr. Schutte. Wissen Sie von irgendwelchen Beziehungen, die mit Problemen oder Unstimmigleiten
 geendet haben könnten?«

 »Nein, ich habe Ihnen doch schon gesagt, es waren keine Beziehungen. Auf seine Art war er sehr zufrieden mit Margaret. |62|Okay, manchmal brach er eine seiner eisernen Regeln. Es gab hier eine kleine Sekretärin, eine hübsche junge mit großen … Aber
 das dauerte nur eine Woche. Ganz ehrlich, mir fällt nichts ein, weswegen ihn jemand hätte umbringen wollen.«

 Joubert schaute Griessel an. Sein Kollege schüttelte leicht den Kopf. Sie erhoben sich. »Wir sind überzeugt, daß es irgendwo
 einen eifersüchtigen Ehemann gibt, dem Wallaces Regeln nicht paßten, Mr. Schutte. Bitte rufen Sie uns an, wenn Ihnen noch
 etwas einfällt, das uns weiterhelfen könnte.«

 »Natürlich«, sagte Schutte mit seiner tiefen Stimme und erhob sich ebenfalls.

 »Ich habe den Bullen lange nicht gesehen, Captain«, sagte Griessel, als sie mit dem Fahrstuhl hinunterfuhren.

 Joubert schaute ihn fragend an.

 »Wenn du dich so vorwärts lehnst.«

 Joubert grinste schief.

 »Wir haben alle versucht, es nachzumachen«, sagte Benny Griessel nostalgisch. »Das war die gute alte Zeit.«

 Dann wurde ihm klar, daß Mat Joubert vielleicht nicht an die gute alte Zeit erinnert werden wollte, und er hielt den Mund.

 [Menü]

 |63|7

 Die Lesebrille des Arztes saß auf der Spitze seiner Nase. Er starrte Joubert darüber hinweg an, düster und unheilvoll. »Wenn
 ich Mechaniker wäre, würde ich jetzt vor mich hin pfeifen und den Kopf schütteln, Captain.«

 Joubert sagte nichts.

 »Es sieht nicht allzu gut aus. Sie rauchen. Ihre Lungen klingen nicht gut. Sie haben selbst zugegeben, daß Sie zuviel trinken.
 Sie haben fünfzehn Kilo Übergewicht. Es gibt eine familiäre Vorgeschichte der Herz-Kreislauf-Erkrankungen. Sie haben Streß
 bei der Arbeit.« Der Arzt verschränkte seine Finger auf dem Schreibtisch.

 Der Mann hätte Staatsanwalt werden sollen, dachte Joubert, während er das Plastikmodell von Herz und Lungen anstarrte, das
 auf dem Schreibtisch stand. Es warb für irgendein Arzneimittel.

 »Ich schicke Ihre Blutproben zur Analyse ein. Wir müssen Ihren Cholesterinspiegel überprüfen, aber in der Zwischenzeit müssen
 wir bereits darüber sprechen, ob Sie weiter rauchen wollen.«

 Joubert seufzte.

 »Haben Sie schon einmal daran gedacht, aufzuhören?«

 »Nein.«

 »Wissen Sie, wie schädlich es ist?«

 »Herr Doktor …«

 |64|»Nicht nur können Sie krank werden. Es geht auch darum, wie Sie sterben, Captain. Haben Sie schon mal jemanden mit einem Emphysem
 gesehen? Sie sollten mit mir ins Krankenhaus kommen, Captain. Da liegen sie in Sauerstoffzelten, sie ersticken langsam in
 ihrem eigenen Schleim, sie können nicht mehr atmen, wie Fische auf dem Trockenen.«

 Auf dem Schreibtisch stand ein Stiftehalter in Pillenform. Er warb für eine weitere Arznei. Joubert legte die Arme über Kreuz
 und starrte den Arzt an.

 »Und die mit Lungenkrebs?« fuhr der fort. »Haben Sie schon einmal gesehen, was Chemotherapie einem antut, Captain? Der Krebs
 macht einen dünn und müde, die Behandlung läßt die Haare ausfallen. Es sind lebende Tote. Sie wollen nicht mehr in den Spiegel
 schauen. Sie haben Gefühlsausbrüche. Erwachsene Männer weinen, wenn ihre Kinder neben ihnen am Krankenbett sitzen.«

 »Ich habe keine Kinder«, sagte Joubert vorsichtig.

 Der Arzt nahm seine Lesebrille ab. Er klang müde. »Nein, Captain, Sie haben keine Kinder, doch gesund lebt man ohnehin in
 erster Linie für sich selbst. Um Ihre geistige und körperliche Gesundheit zu erhalten. Und für Ihren Arbeitgeber. Sie schulden
 es Ihrem Arbeitgeber, fit zu sein. Dann sind sie aufmerksam und produktiv …«

 Er runzelte die Stirn und setzte die Lesebrille wieder auf die Nasenspitze.

 »Ich werde Ihnen nichts verschreiben, bevor wir die Ergebnisse des Bluttests haben. Aber bitte denken Sie über Ihre Nikotinsucht
 nach. Und Sie sollten Sport treiben. Und Ihre Eß- und Trinkgewohnheiten …«

 Joubert seufzte.

 »Ich weiß, es ist schwierig, Captain. Aber Übergewicht ist |65|so eine Sache. Je länger man es hat, desto schwerer wird man es wieder los.«

 Joubert nickte, sah dem Arzt aber nicht in die Augen.

 »Ich muß ein Memo über diese Untersuchung an Ihren Arbeitgeber schicken.« Dann setzte der Arzt hinzu: »Tut mir leid.«

 Alle Polizeischüler am Police College in Pretoria mußten das Polizeimuseum in der Pretorius Street im alten Compol-Gebäude
 besuchen. Normalerweise waren diese Besuche kein besonderer Hit. Mat Joubert fing erst an, das Museum zu lieben, als er Jahre
 nach seiner Ausbildung wegen eines Mordfalls in Pretoria aussagen mußte. In den fünf Tagen, die er wartete, bevor er als Zeuge
 aufgerufen wurde, ging er aus lauter Langeweile wieder hin.

 Er spazierte von Ausstellungsstück zu Ausstellungsstück, vollkommen gebannt. Mittlerweile verfügte er über die Erfahrung und
 Einsicht, zu wissen, daß jede rostige Mordwaffe, jedes vergilbte Beweisdokument irgendeinen längst vergessenen Detective stundenlange
 Arbeit und viel Schweiß gekostet hatten. Und am Ende war er erfolgreich gewesen.

 Am nächsten Tag war er erneut gekommen. Und Adjutant Blackie Swart war das aufgefallen. Blackie Swart, das Gesicht faltig,
 war ein Kettenraucher mit einer Stimme, die klang wie Stiefel auf Kies, und zudem das Faktotum des Museums – ein Posten, den
 er sich gesichert hatte, indem er den General ewig damit nervte.

 Mit fünfzehn war er zur Polizei gegangen, berichtete er Joubert in seinem Besenkammer-Büro im Keller. »Ich habe zu Pferd zwischen
 Paris und Potchefstroom patrouilliert.« Er erzählte Joubert stundenlang Anekdoten und servierte ihm |66|Polizeikaffee – ein Gebräu, das nur erträglich wurde durch einen kleinen Schuß Brandy.

 Blackie Swarts Leben war im Museum vor allem in den Glaskästen unter dem Schild DIE GESCHICHTE DER VERBRECHENSERMITTLUNG ausgestellt.

 »Ich war dabei, Matty, ich habe das alles miterlebt. Ich war zum ersten Mal im Museum, als ich mir meine fünfundzwanzig Jahre
 beim General abholen wollte, hier im Hauptquartier. Und ich wußte, daß ich irgendwann wiederkommen wollte. Dann bin ich mit
 sechzig nach fünfundvierzig Jahren Polizeidienst in Ruhestand gegangen. Ich zog nach Margate und schaute meinem Wagen drei
 Monate beim Verrosten zu. Dann rief ich den General an. Und jetzt bin ich jeden Tag hier.«

 Joubert und der alte Mann plauderten und rauchten den ganzen Tag. Es war keine väterliche Beziehung, eher eine Freundschaft,
 die vor allem dadurch ermöglicht wurde, daß Blackie Swart ganz anders war als Jouberts Vater.

 Nach der Woche in Pretoria trafen sie sich dann und wann. Beide telefonierten ungern, aber Joubert rief manchmal an, vor allem,
 wenn er Rat bei einem Fall wollte.

 »Der Arzt sagt, ich muß aufhören zu rauchen, Onkel Blackie«, sagte er nun in den Hörer; er wählte die respektvolle Afrikaans-Art,
 Ältere anzusprechen.

 Er hörte ein heiseres Keckern am anderen Ende. »Das sagen Sie mir seit fünfzig Jahren, Matty. Und ich bin immer noch da. Im
 Dezember werde ich achtundsechzig.«

 »Ich hab hier einen komischen Mord, Onkel Blackie. Mein Chef sagt, die chinesische Mafia steckt dahinter.«

 »Das ist dein Fall? Beeld hat de Wit heute morgen zitiert. Ich verstehe das nicht, aber …« Plötzlich klang er verschwörerisch. |67|»Ich habe gehört, daß seine schwarzen Kollegen beim ANC ihn Mpumlombini genannt haben. De Wit, meine ich. Damals, in London.«

 »Was heißt das, Onkel?«

 »Es ist Xhosa für ›Zweinase‹. Der Mann hat offenbar eine Warze …« Blackie Swart kicherte.

 Joubert konnte hören, wie am anderen Ende der Leitung eine Zigarette angesteckt wurde. Dann erlitt Blackie einen langen Hustenanfall.

 »Vielleicht sollte ich auch aufhören, Matty.«

 Joubert erzählte ihm von James Wallace.

 »De Wit hat recht mit dem modus operandi, Matty. Die Chinesen haben es letztes Jahr in London so gemacht, aber sie können auch anders. Sie mögen auch die Armbrust.
 Dramatische Sachen. Viel schicker als die amerikanische Mafia. Die Chinesen haben allerdings nicht nur mit Drogen zu tun.
 Sie beschäftigen sich auch mit Kreditkartenbetrug. Sie handeln mit gefälschten Dokumenten. Pässen, Führerscheinen. Wallace
 hatte eine Postversandfirma. Hat er Kreditkarten für Banken verschickt? Dann hätte er die Chinesen mühelos mit den Nummern
 versorgen können.«

 »Seine Angestellten sagen, daß er keine Geschäfte mit Firmen aus dem Osten gemacht hat.«

 »Frag seine Frau. Vielleicht hat er sich zu Hause mit ihnen getroffen.«

 »Er ist fremdgegangen, Onkel Blackie.«

 »Das könnte der Schlüssel sein, Matty. Du weißt ja, was ich immer sage. Es gibt zwei Arten von Mord. Manchmal dreht jemand
 einfach durch und greift zur erstbesten Waffe. Und die andere Art ist geplant. Ein Kopfschuß auf dem Parkplatz klingt geplant
 für mich. Und ein Mann, der herumschläft …«

 |68|Joubert seufzte.

 »Beinarbeit, Matty. Anders geht es nicht. Beinarbeit.«

 Er fuhr zu Margaret Wallace. Er fragte sich, wie weit sie auf dem Pfad der Trauer schon gekommen war. Dann, auf der N1 zwischen
 Bellville und den südlichen Vororten, erinnerte er sich zum ersten Mal an seinen Traum aus der vergangenen Nacht.

 Plötzlich wurde ihm klar, daß er die letzten zwei Jahre dabeigewesen war zu ertrinken. Er hatte an der Oberfläche mit seinem
 Bewußtsein gekämpft, er hatte zu große Angst gehabt, ins dunkle Wasser zu tauchen. Er konnte sich an Träume erinnern, die
 im sicheren Tageslicht zu ihm zurückgekehrt waren. Aber er hatte sie unterdrückt, während er an der Oberfläche blieb. Doch
 nun konnte er den Kopf unter Wasser halten, die Augen öffnen und über seinen Traum nachdenken, denn Lara war nicht darin vorgekommen.
 Yvonne Stoffberg allerdings schon. Wie deutlich er ihren Körper vor sich gesehen hatte.

 Würde er es packen?

 Wenn Träume Wirklichkeit wurden und sie vor ihm stünde, eine offenherzige Einladung. Würde er es bringen? Würde sein Liebeswerkzeug,
 das so eingerostet war, funktionieren?

 Die Unsicherheit bekam Gewicht, sie verankerte sich in seinem Bauch, packte ihn wie die Angst. Die achtzehnjährige Tochter
 seines Nachbarn. Oder war sie siebzehn? Er zwang sich, an die anderen Mitspieler seines Traums zu denken. Was trieb Bart de
 Wit dort? Mit einem Loch im Kopf. Und Margaret Wallace? Er war fasziniert von der Rätselhaftigkeit seines Unterbewußtseins.
 Er fragte sich, warum er nicht von Lara geträumt hatte. Er fragte sich, ob sie diese Nacht zurückkehren |69|würde. Die alten Schreckgestalten suchten sich ihren Weg in seine Gedanken.

 Die Frau, die ihm die Tür öffnete, mußte Margaret Wallaces Schwester sein. Ihr Haar war kurz und röter, ihre Haut leicht sommersprossig,
 die Augen waren blaßblau, aber die Ähnlichkeit war unverkennbar.

 Joubert bat darum, ihre Schwester sprechen zu dürfen.

 »Es ist kein guter Zeitpunkt.«

 »Ich weiß«, sagte er und wartete. Er fühlte sich unwohl, ein Eindringling. Die Frau seufzte genervt und bat ihn herein.

 Im Wohnzimmer sprachen Menschen gedämpft miteinander, sie hielten inne, als er den Flur betrat. Sie sahen ihn an, sie erkannten
 den Gesetzeshüter an seiner Kleidung, seiner Größe, seinem Auftreten. Margaret Wallace hatte ihm den Rücken zugewandt, folgte
 dann aber den Blicken der anderen. Sie erhob sich. Er sah, daß sie auf dem Weg weit vorangekommen war. Ihre Augen waren eingesunken
 und düster. Falten hatten sich um ihren Mund gebildet.

 »Tut mir leid, Sie zu stören«, sagte Joubert, verunsichert durch das Schweigen in dem großen Raum und die kritischen Blicke
 der Anwesenden.

 »Lassen Sie uns hinaus in den Garten gehen«, sagte sie leise und öffnete die Haustür.

 Der Südostwind wehte durch die Kronen der hohen Bäume, aber unten war es fast windstill. Margaret Wallace ging mit eng über
 der Brust gekreuzten Armen, hängenden Schultern. Er kannte die Körpersprache nur zu gut, die Anzeichen der Witwenschaft, sie
 waren stets erkennbar.

 »Sie müssen sich nicht entschuldigen. Ich weiß, daß Sie Ihre Arbeit erledigen müssen«, sagte sie und versuchte zu lächeln.

 |70|»Haben Sie die Zeitung gelesen?«

 Sie schüttelte den Kopf. »Man will sie mir nicht geben.«

 »Mein Vorgesetzter … Es gibt eine Theorie …« Er suchte verzweifelt nach Euphemismen, nach gnädigen Synonymen für den Tod.
 Er wünschte, Benny Griessel wäre hier.

 »In Taiwan geht das organisierte Verbrechen ähnlich vor … bei seinen … Arbeiten. Ich muß diese Möglichkeit untersuchen.«

 Margaret Wallace sah ihn an, und der Wind blies ihr das Haar ins Gesicht. Sie schob es mit einer Hand beiseite, legte die
 Arme wieder über Kreuz. Sie wartete.

 »Ihr Mann könnte mit ihnen Geschäfte gemacht haben, möglicherweise indirekt … mit den Chinesen. Wüßten Sie davon?«

 »Nein.«

 »Mrs. Wallace, ich weiß, es ist schwierig. Aber wenn es eine Erklärung gäbe …«

 »Haben Sie nichts herausgefunden?« fragte sie keineswegs ablehnend, als wüßte sie die Antwort bereits. Wieder wehte ihr das
 Haar ins Gesicht, aber diesmal ließ sie es.

 »Nichts«, sagte er und fragte sich, ob sie jemals von Lizzie van der Merwe und den anderen Frauen erfahren würde, mit denen
 James J. ein oder zwei Nächte verbracht hatte.

 »Es war ein Fehler«, sagte sie. »Ein Unfall.« Sie nahm die Arme auseinander, legte eine Hand beruhigend auf seinen Oberarm.
 »Sie werden sehen. Anders kann es nicht sein.« Dann schlug sie die Arme wieder übereinander.

 Er ging mit ihr zurück zum Haus, dann verabschiedete er sich und fuhr heim.

 Es war schon nach sieben, aber die Sonne stand immer noch hoch über dem Horizont. Jogger schwitzten in den Abgasen |71|am Straßenrand. Er zündete sich eine Zigarette an und überlegte, was er wegen seiner Gesundheit tun sollte. Vielleicht Sport
 machen. Jogging fiel aus. Er haßte Jogging. Er war zu schwer, um zu joggen. Vielleicht Schwimmen. Es wäre schön, wieder zu
 schwimmen. Nicht bei Wettbewerben. Nur zum Spaß. Längst vergessene Erinnerungen drangen an die Oberfläche. Der Geruch der
 Umkleide, die müden Stunden nach dem Training, der Geschmack von Chlor in seinem Mund, das Adrenalin, wenn der Startschuß
 fiel.

 Zu Hause war ein weiterer Brief unter seiner Tür hindurchgeschoben worden.

 Warum antwortest du nicht?

 Das unschöne Gefühl kehrte in seinen Bauch zurück, doch nun erkannte er es. In Goodwood gab es eine Straße hinter dem Kino
 in der Voortrekker Road. Es hieß, daß dort die Motorradgangs ihre Kunststücke vollführten. Er war damals acht oder neun. Und
 jeden Samstagabend schaute er mit einer Neugier, die drohte, ihn vollkommen aufzufressen, in die Dunkelheit jener Straße.
 Lauf, sagten seine Gedanken. Lauf wie der Wind, nur einmal. Aber die Angst, die Unsicherheit über seine Fähigkeiten, bildeten
 einen Knoten in seinem Bauch. Er riskierte es nie hineinzugehen.

 Er fuhr nach Blouberg, kaufte sich Hühnchen bei Kentucky und aß es im Wagen, während er auf das flache Meer hinausschaute.
 Dann fuhr er nach Hause und las sein Buch.

 Spät am Abend klingelte das Telefon. Er legte William Gibson auf den Tisch neben dem Sessel und meldete sich. Es war Cloete
 aus der Presseabteilung.

 »Arbeiten Sie immer noch an der gelben Gefahr, oder kann ich den Zeitungen morgen etwas anderes stecken?«

 [Menü]

 |72|8

 KAPSTADT. Bisher ist es der Polizei nicht gelungen, Anhaltspunkte für eine Verbindung zwischen dem Tokarew-Mord und einem chinesischen
 Drogenring zu finden.

 De Wit las den Bericht mit leiser Stimme, ein dünnes Lächeln im Gesicht. Er legte die Zeitung nieder und schaute Joubert an.

 »Müssen wir über diesen Fall in aller Öffentlichkeit streiten, Captain?«

 »Nein, Colonel«, sagte Joubert und bemerkte, daß das Nichtraucher-Schild vom Kaffeetisch in der Ecke auf de Wits Schreibtisch
 neben die Familienfotos gewandert war.

 »Haben Sie diese Informationen an die Presse gegeben?« De Wits Stimme klang gelassen, fast fröhlich.

 »Colonel«, sagte Joubert müde, »als leitender Ermittler habe ich die Anfrage eines Kollegen aus der Presseabteilung beantwortet.
 Das erfordern die Vorgehensweisen und Vorschriften der Polizeiarbeit. Ich habe ihm Informationen darüber zur Verfügung gestellt,
 wie ich den Stand der Mordermittlungen zu diesem Zeitpunkt einschätze. Das ist meine Pflicht.«

 »Verstehe«, sagte de Wit und lächelte wieder ein wenig. Er griff nach der Zeitung und überflog noch einmal den Bericht. »Sie
 haben Ihren Vorgesetzten nicht gezielt zum Narren gemacht?«

 |73|»Nein, Colonel.«

 »Wir werden es nie wirklich sicher wissen, Captain Joubert. Am Ende ist es auch gleichgültig. Vielen Dank, daß Sie vorbeigeschaut
 haben.«

 Joubert wurde klar, daß er hiermit entlassen war. Er erhob sich. Er fühlte sich unwohl, die Ruhe des Mannes ihm gegenüber
 verunsicherte ihn – ihm war schon klar, daß sie etwas bedeutete, etwas vorhersagte.

 »Danke, Colonel«, murmelte Joubert in der Tür.

 Er war mit seiner Papierarbeit im Rückstand. Er zog die Akten der Adjutanten zu sich hin, aber es fiel ihm schwer, sich zu
 konzentrieren. Er zündete sich eine Winston an und sog den Rauch tief in seine Lunge. Er fragte sich, ob er gezielt einen
 Narren aus seinem Vorgesetzten gemacht hatte.

 Und er dachte an die Gerissenheit seines Unterbewußtseins, und er begriff, daß er nicht ganz unschuldig war, Euer Ehren.

 Schlürfende Schritte im Flur. Griessel ging vorbei, den Kopf gesenkt. Etwas an seinem Schritt störte Joubert.

 »Benny?«

 Die Schritte kehrten zurück. Griessel schaute zur Tür herein. Er war blaß.

 »Benny, ist alles in Ordnung?«

 »Schon okay, Captain.« Die Stimme klang matt.

 »Was ist los, Benny?«

 »Alles in Ordnung, Captain.« Ein wenig mehr Ausdruck. »Vielleicht irgend etwas, was ich gegessen habe.«

 Oder getrunken, dachte Joubert, sagte jedoch nichts.

 Griessels Gesicht verschwand. Joubert zündete sich eine weitere Zigarette an. Er zwang sich, sich auf die Arbeit vor |74|ihm zu konzentrieren. Akten über den Tod. Ein älteres Paar in Durbanville. Ein unbekannter Schwarzer neben einer Eisenbahntrasse
 in Kuilsriver. Eine Frau in Belhar, die von ihrem betrunkenen Ehemann mit einem Schraubenzieher ermordet worden war.

 Dann hörte er, wie sich jemand räusperte. Bart de Wit stand vor seinem Schreibtisch. Joubert fragte sich, wie er es schaffte,
 wie eine Katze über den gefliesten Flur zu schleichen. Er sah, daß de Wit nicht lächelte. Er schaute ganz ernst.

 »Ich habe Neuigkeiten, Captain. Gute Neuigkeiten.«

 Joubert rasselte durch die Gänge des Sierra und fuhr durch den Nachmittagsverkehr. Er wünschte, er könnte die Überraschung
 und Empörung zum Ausdruck bringen, die ihn wie ein zu enges Kleidungsstück umhüllten.

 De Wit hatte ihm gesagt, daß er zu einem Psychologen mußte.

 »Ihre Akte ist vorgeschlagen worden.«

 Er war zu feige, zu sagen: Ich habe Ihre Akte dort hingeschickt, Captain, denn Sie sind ein Versager. Und ich, Bart de Wit,
 brauche keine Versager. Ich muß sie loswerden. Und wenn ich das nicht mit dem Arztbericht schaffe, dann eben so. Graben wir
 doch mal in Ihrem Kopf, Captain. Stecken wir einen Löffel in die Suppe in Ihrem Hirn und rühren ein wenig um. Vorsicht, Leute,
 das könnte gefährlich werden. Der Mann vor Ihnen ist ein wenig … anders. Nicht ganz da. Geistig nicht im Gleichgewicht. An
 der Oberfläche sieht er normal aus. Ein wenig übergewichtig, ein wenig nachlässig, aber im großen und ganzen normal. Doch
 in seinem Kopf ist es ganz anders, meine Damen und Herren. In seinem Kopf sind ein paar Sicherungen durchgebrannt.

 |75|»Ihre Akte ist vorgeschlagen worden. Es sind Termine frei …« Er schaute in die grüne Akte. »Heute nachmittag um 16.30 Uhr,
 morgen um 9.00, um 14.00 Uhr …«

 »Heute nachmittag«, sagte Mat Joubert eilig.

 De Wit schaute überrascht von seiner Akte auf und nickte dann zufrieden. »Wir werden es veranlassen.«

 Nun war er unterwegs, denn irgendwo in einem grauen Büro mit einer Couch für die Patienten hatte ein brillentragender Psychologe
 Einsicht in seine Akte. Hatte bereits angefangen, Punkte nach Freud oder Jung oder sonst wem zu vergeben. Was haben wir denn
 da? Die Frau ist gestorben? Minus zwanzig. Disziplinarverfahren? Minus zwanzig. Und weniger aufgeklärte Verbrechen. Minus
 vierzig. Er hätte doch etwas unternehmen können. Insgesamt minus achtzig.

 »Wir behalten die Sache im Blick, Captain. Mal sehen, ob die Therapie hilft.« Eine verdeckte Drohung, aber ganz offensichtlich
 de Wits Trumpfkarte.

 Vielleicht war das gut. Immerhin hatte in seinem Gehirn eine gehörige Unordnung geherrscht. Hatte geherrscht? Konnte man tatsächlich
 über den eigenen geistigen Zustand urteilen? Wie normal war er in Macassar gewesen, als er sich die verbrannten Überreste
 der drei Menschen angeschaut hatte, als er ihre Stimmen in seinen Ohren hörte? Das hohe, schrille, urzeitliche Schreien, das
 Geister ausstoßen, wenn sie die Körper nicht verlassen wollen, die Lautstärke noch erhöht durch das Kreischen des Fleisches,
 als es den schmerzhaften Tod durch Feuer starb. Alle Schmerzrezeptoren überflutet durch die gnadenlose Hitze.

 War das normal?

 War es normal, daß er sich zum soundsovielten Mal fragte, ob er sich nicht die Mühe machen sollte, zu den Toten überzutreten?
 |76|War es nicht besser, selbst zu entscheiden, wann und wie? War es falsch, sich vor dem letztlich doch unerwarteten Augenblick
 zu fürchten, in dem einem klar wurde, daß einem nur noch eine Nanosekunde in der Welt blieb? Angst, Panik.

 Und jetzt hängte de Wit ein Schwert über seinen verwirrten Schädel. Laß den Psychologen deine Schaltkreise in Ordnung bringen,
 sonst …

 Er hielt vor einem Hochhaus an der Foreshore. Sechzehnter Stock. Dr. H. Nortier. Mehr wußte er nicht. Er nahm den Fahrstuhl.

 Joubert war angenehm überrascht, daß außer ihm niemand im Wartezimmer saß.

 Es war anders, als er erwartet hatte. Es gab ein Sofa und zwei Sessel, bequem und gepflegt, mit einem rosablauen Blumenmuster.
 In der Mitte lagen auf einem Couchtisch sechs Zeitschriften, die aktuellen Ausgaben von De Kat, Time, Car, Cosmopolitan. An einer weiß gestrichenen Tür, die wahrscheinlich in den Praxisraum führte, hing ein Schild, auf dem stand: DR. NORTIER
 WIRD SIE GLEICH EMPFANGEN. BITTE MACHEN SIE ES SICH GEMÜTLICH UND NEHMEN SIE SICH EINEN KAFFEE. VIELEN DANK. Dann dieselbe Information auf Afrikaans. An den Wänden hingen Aquarelle – eines vom Firmament, ein anderes von Fischerhütten
 in Paternoster. In einer Ecke stand ein Tisch mit einer Kaffeemaschine. Daneben Kaffeetassen und Untertassen aus Porzellan,
 Teelöffel, eine Dose Kaffeeweißer und eine Zuckerschale.

 Er goß sich eine Tasse ein, der Filterkaffee roch gut. War der Mann Psychiater? Psychologen waren »Herr«, nicht »Doktor«.
 War er so angeschlagen, daß er einen Psychiater brauchte?

 |77|Er setzte sich auf die Couch, stellte die Tasse auf den Tisch und zog seine Winstons heraus. Er suchte nach einem Aschenbecher.
 Es gab keinen. Das irritierte ihn. Wie war es möglich, daß ein Psychologe keinen Aschenbecher in seinem Wartezimmer hatte?
 Er steckte das Päckchen zurück in seine Tasche.

 Er schaute sich das Cover von De Kat an. Ein geschminkter Mann war darauf zu sehen. Auf der Titelseite stand NATANIEL – DER MANN HINTER DER MASKE.

 Er wollte rauchen. Er blätterte durch die Zeitschrift. Nichts darin interessierte ihn. Die Frau auf der Titelseite von Cosmopolitan hatte große Brüste und einen großen Mund. Er griff nach der Zeitschrift und blätterte darin. Er blieb an einer Überschrift
 hängen. WORAN ER BEI DER ARBEIT DENKT. Er schlug die Seiten auf, aber dann wurde ihm klar, daß der Arzt jeden Augenblick die
 Tür öffnen konnte. Er schloß die Zeitschrift wieder.

 Er sehnte sich nach einer Zigarette. Die verwirrten einem immerhin nicht das Hirn.

 Er nahm das Päckchen wieder heraus und steckte sich eine Zigarette zwischen die Lippen. Er holte das Feuerzeug heraus und
 stand auf. Es mußte irgendwo einen Aschenbecher geben, den er benutzen konnte.

 Die weiße Tür öffnete sich. Joubert sah auf. Eine Frau kam herein. Sie war klein. Sie lächelte und hielt ihm die Hand hin.

 »Captain Joubert?«

 Er streckte ihr seine Hand entgegen. Er umklammerte immer noch das Feuerzeug. Er zog die Hand zurück und nahm das Feuerzeug
 in die linke. »Stimmt«, wollte er sagen, aber er hatte immer noch die Zigarette im Mund. Er errötete, zog seine Hand erneut
 zurück, nahm die Zigarette aus dem Mundwinkel |78|und hielt sie ebenfalls in der linken. Dann streckte er noch einmal die Hand aus.

 »Es gibt hier keinen Aschenbecher«, murmelte er, errötete und spürte ihre Hand in seiner, klein, warm und trocken.

 Sie lächelte immer noch. »Das muß der Reinigungsdienst gewesen sein. Kommen Sie herein, hier können Sie rauchen«, sagte sie
 und ließ seine Hand los. Sie hielt ihm die weiße Tür auf.

 »Nein, nach Ihnen«, sagte er und bedeutete, daß sie zuerst hindurchgehen sollte. Er war unsicher und fühlte sich unwohl nach
 seiner bedeutungslosen Bemerkung über den Aschenbecher.

 »Vielen Dank.« Sie ging hinein, und er schloß die Tür hinter sich. Er betrachtete ihren langen braunen Rock, ihre weiße Bluse,
 die bis zum Hals zugeknöpft war, und ihre braune Brosche, ein Holzelefant, der über einer ihrer kleinen Brüste befestigt war.
 Er nahm eine Spur weiblichen Dufts wahr, entweder Parfüm oder ihren eigenen, er bemerkte ihre Eleganz, ihre Zerbrechlichkeit
 und eine merkwürdige Schönheit, die er noch nicht recht beschreiben konnte.

 »Bitte setzen Sie sich«, sagte sie und ging um einen weißen Schreibtisch herum. Eine hohe, schlanke Vase mit drei rosa Nelken
 stand darauf. Ein weißes Telefon, ein Notizblock, ein kleiner Stifthalter, in dem einige rote und schwarze Stifte steckten,
 ein großer Aschenbecher aus Glas und eine grüne Akte. Er fragte sich, ob das seine Akte war. Hinter ihr nahm ein weißes Bücherregal
 fast die ganze Wand ein. Es war voller Bücher – Taschenbücher und Hardcover, ein ordentliches, buntes, fröhliches Bild des
 Wissens und Vergnügens.

 In der Ecke gab es eine weitere Tür, neben dem Bücherregal. War der letzte Patient da hinausgegangen?

 |79|Er setzte sich in einen von zwei Sesseln vor ihrem Schreibtisch. Es waren verstellbare Fernsehsessel, mit schwarzem Leder
 bezogen. Er fragte sich, ob er hätte warten sollen, bis sie sich zuerst setzte. Sie lächelte und legte ihre Hände entspannt
 auf den Schreibtisch vor sich.

 »Ich habe in einer Sitzung noch nie jemanden als ›Captain‹ angesprochen«, sagte sie.

 Ihre Stimme war sehr sanft, als wäre alles, was sie sagte, streng vertraulich. Zugleich klang sie aber äußerst melodiös. Er
 fragte sich, ob man Psychiatern beibrachte, so zu sprechen.

 »Man nennt mich Mat.«

 »Wegen Ihrer Initialen?«

 »Ja«, sagte er erleichtert.

 »Ich heiße Hanna. Ich würde mich freuen, wenn Sie mich so nennen.«

 »Sind Sie Psychiater?« fragte er nervös, spontan.

 Sie schüttelte den Kopf. Ihr Haar war von einem fast farblosen Braun und zu einem Zopf geflochten. Bei jeder Bewegung konnte
 er ihren Zopf zucken sehen.

 »Ich bin eine stinknormale Psychologin.«

 »Aber Sie haben einen Doktor?«

 Sie neigte den Kopf, als wäre es ihr ein wenig unangenehm. »Ich habe einen Doktor in Psychologie.«

 »Darf ich rauchen?«

 »Natürlich.«

 Joubert zündete seine Zigarette an. Er hatte sie verbogen, als er sie aus dem Mund genommen hatte, und jetzt hing sie traurig
 zwischen seinen Fingern. Er sog den Rauch ein und klopfte unnötigerweise die Asche in den Aschenbecher. Er konzentrierte sich
 auf die Zigarette, auf den Aschenbecher.

 »Ich arbeite erst seit zwei Wochen für die Polizei«, sagte sie. |80|»Ich habe schon einige Mitarbeiter gesehen. Manche waren unglücklich, daß sie herkommen mußten. Das kann ich verstehen. Es
 ist nicht schön, wenn man zu etwas gezwungen wird.«

 Sie wartete auf eine Reaktion, bekam aber keine.

 »Psychologische Beratung heißt nicht, daß mit Ihnen etwas nicht stimmt. Nur daß Sie jemanden brauchen, mit dem Sie reden können.
 Außer bei der Arbeit und zu Hause.«

 Wieder wartete sie. Joubert schaute sie nicht an. Warum klang das alles für ihn wie Entschuldigungen? Mußte es eine Frau sein?
 Das hatte ihn überrascht.

 »Sie haben viel Streß bei der Arbeit. Jeder Polizist sollte regelmäßig mit einem Psychologen sprechen.«

 »Wurde ich ausgewählt, weil mit mir alles in Ordnung ist?«

 »Nein.«

 »Wer hat entschieden, daß ich herkommen mußte?«

 »Ich.«

 Er schaute sie an. Ihre Arme waren entspannt, nur mit den Händen vollführte sie dann und wann kleine Gesten, um Worte zu betonen.
 Er schaute ihr ins Gesicht. Er sah ihren Kiefer, geradlinig und zart, als wäre er zerbrechlich. Er schaute wieder weg. Sie
 sah nicht schuldbewußt aus, nur ruhig und geduldig.

 »Und mein OC?«

 »OC?«

 »Mein Chef – der officer commanding.«

 »Ich bekomme jeden Tag stapelweise Akten von Vorgesetzten, die finden, ihre Männer sollten mit mir reden. Und ich entscheide
 dann, wer tatsächlich kommen sollte.«

 Dennoch war de Wit derjenige, der die Sache angeschoben hatte. Er hatte die Formulare ausgefüllt, hatte das Motiv angegeben.

 Joubert wurde sich der Intensität ihres Blicks bewußt. Er |81|drückte seine Zigarette aus, legte die Arme über Kreuz und schaute sie an. Ihr Gesicht war ernst.

 Noch leiser als zuvor sagte sie: »Es ist ganz normal, damit nicht einverstanden zu sein.«

 »Warum haben Sie mich ausgesucht?«

 »Was glauben Sie, warum?«

 Sie ist klug, dachte er. Zu klug für mich.

 Er wußte, daß er nicht wütend war. Oder war es genau das, was die Verrückten sagten? Er war hier, weil er bloß ein bißchen
 verrückt war. Der gnadenlose Sensenmann war ihm auf den Fersen. Und das machte ihn manchmal …

 »Wegen meiner Akte«, sagte er resigniert.

 Sie schaute ihn an, ein mitfühlendes Lächeln spielte über ihre Lippen. Ihr Mund war klein. Er bemerkte, daß sie kein Make-up
 trug. Ihre Unterlippe war von einem natürlichen blassen Rosa.

 Als sie nichts sagte, setzte er hinzu: »Es ist wahrscheinlich notwendig.«

 »Warum glauben Sie, es sei notwendig?« Sie flüsterte beinahe.

 Arbeitete sie so? Man kam herein, setzte sich und öffnete die eigenen Abszesse, man verspritzte den Eiter vor der wohlmeinenden
 Doktorin, und sie desinfizierte und verband anschließend die Wunde? Wo sollte er anfangen? Wollte sie etwas über seine Kindheit
 wissen? Glaubte sie, daß er nie von Freud gehörte hatte? Oder sollte er mit Lara anfangen? Oder mit Lara aufhören? Oder mit
 dem Tod? Und was war mit Yvonne Stoffberg? Wollen Sie mal den hören von dem Detective und der Tochter seines Nachbarn, Frau
 Doktor? Irre witzige Geschichte … Denn der Detective will zwar, weiß aber nicht, ob er noch kann.

 |82|»Weil meine Arbeit leidet.« Es war eine mutlose Antwort. Das wußte er. Und er wußte, daß sie es auch wußte.

 Sie schwieg lange. »Ihr Akzent … Ich stamme aus Gauteng. Er klingt irgendwie eigenartig. Sind Sie hier aufgewachsen?«

 Er schaute zu Boden, auf seine braunen Schuhe, die dringend geputzt werden mußten. Er nickte. »Goodwood.«

 »Brüder und Schwestern?«

 Stand das nicht auch in der Akte? »Eine ältere Schwester.«

 »Lebt sie auch noch am Kap?«

 »Nein. Secunda.«

 Nun schaute er sie an, wenn er etwas sagte. Er sah ihre breite Stirn, die großen braunen Augen, die weit auseinander standen,
 die schweren Augenbrauen.

 »Ähneln Sie einander?«

 »Nein …« Er wußte, daß er noch etwas hinzufügen mußte, daß seine Antworten zu kurz ausfielen. »Sie … sieht aus wie mein Vater.«

 »Und Sie?«

 »Wie meine Mutter.« Er war schüchtern, er fühlte sich unwohl. Was er sagen wollte, klang so gewöhnlich. Aber er sagte es dennoch:
 »Genaugenommen komme ich nach der Familie meiner Mutter. Ihr Vater, mein Großvater, war offenbar auch großgewachsen.« Er atmete
 tief durch. »Und ungeschickt.« Er ärgerte sich, daß er die letzten beiden Worte hinzugesetzt hatte. Wie ein Täter, der bewußt
 Tips gab.

 »Sie betrachten sich selbst als ungeschickt?« Sie sagte es automatisch, ein Reflex, und auf eine eigenartige Weise fühlte
 er sich dadurch besser. Immerhin hatte sie ihn nicht vollständig unter Kontrolle.

 »Das bin ich.«

 »Warum sagen Sie das?«

 |83|»Ich war es schon immer.« Sein Blick wanderte über die Bücherregale, aber er sah nichts. »Solange ich zurückdenken kann.«
 Die Erinnerungen stauten sich hinter dem Damm. Er stach mit dem Finger ein Loch hinein, um ein paar Tropfen hindurchzulassen.
 »In der Schule … Ich war immer letzter beim Langstreckenlauf …« Er war sich ihres schmalen Lächelns nicht bewußt. »Das machte
 mir Sorgen. Aber nicht in der Highschool.«

 »Warum machte es Ihnen Sorgen?«

 »Mein Vater … Ich wollte sein wie er.« Er stopfte das Loch wieder. Das Leck war geschlossen.

 Sie zögerte einen Augenblick. »Leben Ihre Eltern noch?«

 »Nein.«

 Sie wartete.

 »Mein Vater starb vor drei Jahren. Herzinfarkt. Meine Mutter ein Jahr später. Er war einundsechzig. Sie war neunundfünfzig.«
 Er wollte sich nicht daran erinnern.

 »Was tat Ihr Vater beruflich?«

 »Er war Polizist. Siebzehn Jahre lang war er Leiter der Polizeiwache in Goodwood.« Joubert konnte geradezu hören, wie die
 Rädchen in ihrem Kopf sich drehten. Sein Vater war Polizist gewesen. Er war Polizist. Das hieß, was immer es hieß. Aber sie
 würde einen Fehler begehen.

 »Ich bin nicht Polizist geworden, weil mein Vater einer war.«

 »Oh?«

 Sie war so gerissen. Sie hatte ihn dranbekommen. Doch nicht noch einmal. Er sagte nichts. Er schob seine Hände in die Jackentaschen
 und suchte nach seinen Zigaretten. Nein, zu früh. Er zog die Hände wieder heraus, legte sie vor der Brust über Kreuz.

 |84|»War er ein guter Polizist?«

 »Ich weiß es nicht. Ja. Er stammte aus einer anderen Zeit. Seine Leute – die Uniformierten, weiß wie braun – waren stolz auf
 ihn.«

 Er hatte nicht einmal mit Lara über seinen Vater gesprochen.

 »Aber ich glaube, sie hatten auch Angst vor ihm.«

 Er hatte auch mit Blackie Swart nie über seinen Vater gesprochen. Oder mit seiner Mutter oder seiner Schwester. Wollte er
 eigentlich mit irgendwem über ihn reden?

 »Er hatte einen rassistischen Spitznamen für jede Rasse in diesem verrückten Land. Die Malaien waren für ihn keine Farbigen.
 Er nannte sie Hitzköpfe. Er sagte ihnen das ins Gesicht. Seine Hitzköpfe. ›Komm mit, mein Hitzkopf.‹ Und Xhosas und Zulus
 waren keine ›Schwarzen‹. Sie waren Kaffer. Nie ›meine Kaffer‹. Immer ›gottverdammte Kaffer‹. Zu seiner Zeit gab es keine schwarzen
 Constables, nur schwarze Kriminelle. Immer mehr und mehr von ihnen, denn sie zogen vom Ostkap auf der Suche nach Arbeit hierher.
 Er haßte sie.«

 Joubert sah sich selbst in dem schwarzen Sessel sitzen, einen mächtig gebauten Mann mit über Kreuz gelegten Armen, geneigtem
 Kopf und ungekämmtem Haar, das braune Jackett und die Hose, die ungeputzten braunen Schuhe, die Krawatte. Er hörte sich sprechen,
 als befände er sich außerhalb seines Körpers. Rede, Mat Joubert, rede. Das ist es, was sie will. Zeig ihr die Leichen im Keller.
 Laß sie mit ihren Lektionen die Überreste deines Lebens sezieren. Blute den Dreck aus.

 »Mir ging es am Anfang genauso, ich ahmte ihn nach. Bevor ich zu lesen begann und Freunde hatte, deren Eltern die Welt anders
 sahen. Und dann … lehnte ich meinen Vater einfach ab, seine enge, einfache Weltsicht, seinen nutzlosen Haß. Das war Teil eines
 … Prozesses.«

 |85|Einen Augenblick lang war es still in den Verliesen seines Geistes.

 Der Schmerz senkte sich auf seine Schultern. Er stand am Grab seines Vaters und wußte, daß er den Mann gehaßt hatte. Und niemand
 wußte davon. Nur sein Vater hatte es geahnt.

 »Ich habe ihn gehaßt … Frau Doktor.« Bewußt setzte er ihren Titel hinzu, er schuf eine Distanz zwischen ihnen. Sie wollte
 alles wissen. Sie wollte hören, welche Geister sich in seinem Kopf herumtrieben. Er würde es ihr sagen. Er würde es ihr gottverdammt
 noch mal sagen, bevor sie es mit ihren Techniken und ihrer Stimme und ihrem großen Wissen aus ihm herausknetete … »Ich haßte
 ihn, weil er war, was ich nie sein würde. Und weil er mich dafür verhöhnte. Er war so stark und … schnell. Am Freitagnachmittag
 ließ er die dunkelhäutigen Constables in der Straße hinter der Wache antreten. ›Kommt, meine Hitzköpfe, derjenige, der die
 Straßenlampe vor mir erreicht, darf am Wochenende ficken gehen.‹ Er war schon fünfzig und schlug sie jedesmal. Und ich war
 so langsam. Er sagte, ich wäre nur faul. Er sagte, ich müßte Rugby spielen, das würde einen Mann aus mir machen. Ich begann
 zu schwimmen. Ich schwamm, als hinge mein Leben davon ab. Im Wasser war ich nicht riesengroß und ungeschickt und häßlich.
 Er sagte, Schwimmen wäre für Mädchen. ›Mädchen schwimmen. Männer spielen Rugby. Davon kriegt man große Eier.‹ Er rauchte nicht.
 Er sagte, das nähme einem Kraft. Also fing ich an zu rauchen. Er las nicht, denn das Leben war das einzige Buch, das er brauchte.
 Lesen war für Mädchen. Ich begann zu lesen. Er schimpfte. Mit meiner Mutter, meiner Schwester. Ich sprach sanft mit ihnen.
 Er sagte ›Hitzkopf‹ und ›Kaffer‹ und ›Neger‹. Ich sprach alle als ›Mister‹ an. Und dann ist er mir einfach weggestorben.«

 |86|Gefühle breiteten sich in seinem Inneren aus, in seiner Brust. Er zitterte, sein Körper zitterte einfach, er stützte die Ellenbogen
 auf die Knie, legte den Kopf zwischen die Hände. Er fragte sich, wie sie, als er …

 Plötzlich wollte er ihr vom Tod erzählen. Das Verlangen, dies zu tun, breitete sich wie ein Fieber in ihm aus. Er konnte es
 schmecken, die Erleichterung. Sprich darüber, Mat Joubert, dann bist du frei!

 Er richtete sich auf und steckte eine Hand in seine Tasche. Er zog die Zigaretten hervor. Seine Hände zitterten. Er zündete
 sich eine an. Er wußte, daß sie etwas sagen würde, um die Stille aufzuheben. Das war ihre Aufgabe.

 »Warum haben Sie sich für denselben Beruf entschieden?«

 »Die Detectives hatten in Goodwood nicht viel mit den Uniformierten zu tun. Da gab es einen Lieutenant Coombes. Er trug einen
 Hut, einen schwarzen Hut. Und er sprach sehr freundlich mit jedem. Und er rauchte Mills aus einer Dose. Und er trug immer
 eine Weste und fuhr einen Ford Fairlane. Alle kannten Coombes. Mehrfach wurde über ihn in der Zeitung berichtet, über Morde,
 die er aufgeklärt hatte. Wir lebten in der Nähe der Wache. Ich saß auf der Stoep und las, als er aus dem Büro der Detectives in der Voortrekker Road kam, möglicherweise auf dem Weg zu meinem Vater. Er blieb
 an unserem Tor stehen und sah mich an. Aus heiterem Himmel sagte er: ›Du mußt unbedingt Detective werden.‹ Ich fragte ihn,
 warum. ›Wir brauchen kluge Leute bei der Polizei.‹ Dann ging er. Er hat nie wieder ein Wort zu mir gesagt. Ich weiß nicht
 einmal, was aus ihm geworden ist.«

 Joubert drückte die Zigarette aus. Sie war nur halb geraucht.

 »Mein Vater sagte, keines seiner Kinder würde jemals bei |87|der Polizei arbeiten. Coombes sagte mir, ich sollte Detective werden. Er war genauso, wie ich mir meinen Vater wünschte.«

 Sag ihr, daß sie an der falschen Stelle sucht. Diese Spuren führen nirgendwohin. Nicht sein Vater war derjenige, der ihn kaputtgemacht
 hatte. Es war der Tod. Der Tod Lara Jouberts.

 »Gefällt Ihnen Ihre Arbeit?«

 Jetzt wird es wärmer, Frau Doktor.

 »Es ist Arbeit. Manchmal ist es besser, manchmal schlechter.«

 »Wann ist es besser?«

 Wenn der Tod würdevoll eintritt, Frau Doktor. Oder gar nicht.

 »Erfolge sind besser.«

 »Wann ist es schlechter?«

 Bingo! Sie haben gerade den Haupttreffer gelandet, Frau Doktor. Aber heute gab es keinen Preis.

 »Wenn die Täter davonkommen.«

 War ihr klar, daß er auswich? Daß er etwas verbarg, daß er zu große Angst hatte, die Schleuse zu öffnen, weil er vergessen
 hatte, wieviel Wasser sich dahinter eigentlich staute?

 »Wie entspannen Sie sich?«

 »Ich lese.« Sie wartete. »Vor allem Science Fiction.«

 »Ist das alles?«

 »Ja.«

 »Sie leben allein?«

 »Ja.«

 »Ich bin noch nicht lange hier«, sagte sie, und er bemerkte ihre Nase – lang und ein wenig spitz. Es kam ihm vor, als gehörten
 die Einzelteile ihres Gesichts gar nicht zusammen, aber sie bildeten ein wundervolles Ganzes, das ihn zu faszinieren |88|begann. Lag das auch an ihrer Zerbrechlichkeit? Er schaute sie gern an. Und es gefiel ihm, daß er sie attraktiv fand. Denn
 sie wußte das nicht. Das war ein Vorteil für ihn. »Es gibt viele Dinge, um die ich mich noch kümmern will. Aber etwas, was
 bereits Form annimmt, ist eine Art Therapiegruppe – wenn man es so nennen will. Einige der Leute, die mich zu Rate ziehen
 …«

 »Nein, danke, Frau Doktor.«

 »Warum nicht?«

 Es konnte eigentlich nicht so schwierig sein, einen Doktor in Psychologie zu machen. Man mußte eigentlich nur kapieren, daß
 man alle Sätze in Fragen verwandelte. Vor allem in Fragen, die mit »warum« begannen.

 »Ich habe bei der Arbeit schon mit genug verrückten Polizisten zu tun.«

 »Es sind keine …« Dann lächelte sie. »Sie sind nicht verrückt, nicht alle von ihnen sind Männer, und nicht alle sind bei der
 Polizei.«

 Er reagierte nicht. Denn er hatte ihr Gesicht gesehen, bevor sie zu lächeln begann. Sie, Frau Doktor, sind menschlich wie
 wir alle.

 »Ich werde Sie über unsere Aktivitäten auf dem laufenden halten. Dann können Sie sich entscheiden. Doch kommen Sie nur dann
 mit, wenn Sie es wirklich möchten.«

 Frag sie, ob auch sie Teil dieser Therapiegruppe ist. Gleichzeitig wunderte er sich über sein Interesse. Über zwei Jahre lang
 hatte er sexuelles Verlangen nur in unscharf erinnerten Träumen verspürt, in denen er Geschlechtsverkehr mit gesichtslosen
 Frauen absolvierte. Echte, lebende Frauen waren für ihn nur Informationsquellen gewesen, die es ihm erlaubten, seine Arbeit
 zu tun und dann nach Hause zu |89|gehen und Schutz zwischen den Seiten eines Buches zu suchen.

 Und jetzt empfand er … Interesse für Doktor Hanna. So ist das also, Mat Joubert. Die schlanke, zerbrechliche Frau mit der
 schwer faßbaren Schönheit erweckt den Mann in dir zum Leben, den Beschützer.

 »Ich werde darüber nachdenken.«

 [Menü]

 |90|9

 Auf dem Weg nach Hause fuhr er am städtischen Schwimmbad vorbei. Der Bademeister war ein Schwarzer.

 »Sie können morgens kommen und schwimmen, Sir. Mit dem Business Club. Im Sommer bin ich um halb sechs hier.«

 »Der Business Club?«

 »Geschäftsleute. Letztes Jahr haben sie beim Stadtrat angefragt, ob sie früh am Morgen schon schwimmen könnten, vor der Arbeit.
 Den restlichen Tag haben sie zuviel zu tun. Der Stadtrat hat das abgenickt und den Jungs einen Namen verpaßt. Business Club.
 Ab halb sechs in der Woche, ab halb sieben am Samstag, am siebten Tag wird geruht. Neunzig Rand pro Saison, September bis
 Mai. Sie können an der Kasse bezahlen, Sir. Die Schränke kosten zwanzig Rand extra.«

 Joubert holte sein Scheckbuch aus dem Wagen und zahlte. Dann ging er zum Swimmingpool. Er starrte in das blaue Wasser, er
 bemerkte gar nicht die Schreie und das Gespritze der Kinder. Er roch die Gerüche und erinnerte sich. Dann wandte er sich ab.
 Am Ausgang warf er das rote Päckchen Winston in den Mülleimer.

 Er hielt beim Café an. Der Besitzer kannte ihn und nahm Winstons aus dem Regal.

 »Nein«, sagte Joubert. »Benson & Hedges. Special Mild.«

 Zu Hause war kein Umschlag unter der Tür durchgeschoben worden. Er briet sich drei Eier. Die Eigelbe platzten und |91|verliefen. Er aß sie auf Toast. Dann setzte er sich mit dem Roman von William Gibson ins Wohnzimmer und las das Buch zu Ende.

 Bevor er zu Bett ging, kramte er seine Badehose aus einem Regal. Er rollte sie in ein Handtuch und legte sie auf den Stuhl
 vor der Haustür.

 In den letzten Jahren hatte er begonnen, Wochenenden zu hassen.

 Samstage waren nicht so schlimm, denn an denen kam Mrs. Emily Nofomela, seine Xhosa-Putzfrau, und der Lärm der Waschmaschine,
 das Klappern der Teller und das Dröhnen des Staubsaugers vertrieben das tödliche Schweigen des Hauses.

 Dienst zu haben half ebenfalls, denn das hielt die Langeweile und Ziellosigkeit eines Wochenendes in Schach.

 Als der Wecker um Viertel nach sechs klingelte, stand er entschlossen auf, ohne daß ihm dabei klarwurde, daß es sich um einen
 Meilenstein handelte.

 Er war das einzige Mitglied des Business Club, das am Samstagmorgen auftauchte. Die Umkleide war still und leer, und er konnte
 die große Pumpe des Schwimmbeckens draußen hören. Er zog seine Badehose an und bemerkte, daß sie zu klein geworden war. Er
 müßte sich nachher eine neue kaufen. Er marschierte durch das Fußbad hinaus zum Pool, und die Gerüche und Geräusche ließen
 Erinnerungen zurückkehren, Fragmente aus seiner Jugend, und es tat ihm gut, wieder hier zu sein.

 Er sprang hinein und begann Freistil zu schwimmen. Das Wasser umschloß ihn geschmeidig. Er brauchte genau dreißig Meter, bis
 er vollkommen erschöpft war.

 |92|Ein älterer, erfahrener Polizist hätte Hercules Jantjies gleich wieder zur Tür der Polizeiwache hinausbefördert, höchstwahrscheinlich
 mit Hilfe eines kräftigen Tritts in den Hintern.

 Die Obdachlosen kamen oft am Samstagmorgen vorbei, um sich über das Theater und die betrunkenen Schlachten mit ihren Leidensgenossen
 am Freitagabend zu beschweren. Wenn man lange genug auf der Wache in Newlands gearbeitet hatte, dann kam man zwangsläufig
 zu dem Schluß, daß die beste Lösung für das ganze Problem darin bestand, dem Gestank und dem Geschimpfe, das normalerweise
 sowieso überhaupt keinen Sinn ergab, gleich zu entgehen.

 Aber die Uniform des weißen Constable war gestärkt und neu, seine Begeisterung brannte noch nach dem College-Unterricht, in
 dem er gelernt hatte, daß die Polizei jedem in Südafrika diente.

 Er zwang sich, nicht instinktiv dem Gestank eines ungewaschenen Körpers und der Alkoholfahne auszuweichen, und schaute Hercules
 Jantjies direkt in die Augen – in kleine braune Augen, die ihm unstet auswichen – und auf die blaurote Haut, in der sich Millionen
 winziger Fältchen zeigten, die das Leben ihm beigebracht hatte, den zahnlosen Mund, die Bartstoppeln.

 »Kann ich Ihnen helfen?«

 Hercules Jantjies zog eine Hand unter seinem abgenutzten, verblaßten Jackett hervor. Darin hielt er einen Zeitungsausriß.
 Er legte ihn auf den Tisch und strich ihn mit einer schmutzigen Hand glatt. Der Constable sah, daß es sich um die Titelseite
 der Cape Times von vor ein paar Tagen handelte. Die Schlagzeile war MAFIA-MORDE? in großen Buchstaben. Hercules Jantjies zeigte mit dem Zeigefinger
 auf die Buchstaben.

 |93|»Euer Ehren, deswegen bin ich hier.«

 Der Constable begriff nicht. »Ja?«

 »Ich möchte eine Aussage machen, Euer Ehren.«

 »Ja?«

 »Ich war dabei.«

 »Als es passierte?«

 »Genau, Euer Ehren, ganz genau. Ich bin Augenzeuge, aber ich will Polizeischutz.«

 Joubert klammerte sich an den Rand des Schwimmbeckens. Er atmete schwer, seine Lungen brannten. Eine tiefe Müdigkeit breitete
 sich in seinen Armen und Beinen aus, und sein Herz schlug rasend schnell in seiner Brust. Er hatte zwei Bahnen geschafft.
 Er hörte eine Stimme und hob den Kopf, sein Mund stand immer noch offen, um mehr Luft einsaugen zu können.

 »Sir, da drinnen piept ein Piepser wie verrückt.« Es war der Bademeister. Er sah besorgt aus.

 »Ich komme schon«, sagte Joubert und legte die Hände auf den Rand, um sich aus dem Wasser zu stemmen. Er schaffte es nur halbwegs,
 und dann lag er dort, halb draußen, halb im Wasser, zu erschöpft, um weiterzumachen.

 »Ist mit Ihnen alles in Ordnung, Sir?«

 »Ich weiß nicht«, sagte Joubert, völlig entgeistert über den Verfall seines Körpers. »Ich weiß es wirklich nicht.«

 Drei altgediente Polizisten konzentrierten sich im Büro des Leiters von Newlands, Adjutant Radie Donaldsons, auf Hercules
 Jantjies. Joubert und Donaldson saßen an einer Seite auf alten braunen Holzstühlen, Benny Griessel lehnte an der Wand. Jantjies
 stank auf der anderen Seite des Zimmers vor sich hin.

 |94|Donaldson gehörte noch zur alten Schule der Verbrechensbekämpfer, die mögliche Gesetzesbrecher ohne Handschuhe anfaßten, ungeachtet
 ihrer Rasse, Hautfarbe oder politischen Position. Deswegen deutete er warnend mit dem Zeigefinger auf Hercules Jantjies und
 sagte: »Wenn du Scheiße redest, bist du tot.« Dann, mißtrauischer: »Bist du besoffen?«

 »Euer Ehren«, sagte Jantjies nervös, als wäre die Sache komplexer geworden, als er erwartet hatte.

 »Diese Männer sind vom Morddezernat. Die reißen dir die Eier ab, wenn du Scheiße redest. Verstanden?«

 »Ja, Euer Ehren.«

 Mit seinen braunen Augen schaute er die drei Polizisten an, den Kopf ein wenig geneigt. »Ich habe alles gesehen, aber ich
 will Polizeischutz.«

 »Wenn du nicht vorsichtig bist, kriegst du Polizei-Mißhandlung«, sagte Donaldson.

 »Ich hab in den Büschen gelegen, Euer Ehren, zwischen dem Parkplatz und der Hauptstraße.«

 »Warst du besoffen?«

 »Nein, nur müde, Euer Ehren.«

 »Und dann?«

 »Dann habe ich gesehen, wie sie erschien, Euer Ehren.«

 »Sie?«

 »Die mit der Pistole, Euer Ehren.«

 »Und dann?«

 »Sie hat im Schatten gewartet, und dann ist der Verstorbene gekommen, Gott sei seiner Seele gnädig, und er hat sie gesehen,
 und er ist erschrocken, er hat seine Hand gehoben, Euer Ehren. Aber sie hat ihn erschossen, und er ist umgefallen wie ein
 Stein.«

 »Und dann?«

 |95|»Dann war alles vorbei, Euer Ehren.«

 »Wo ist der Mörder dann hingegangen?«

 »Nein, sie ist einfach verschwunden.«

 »Eine Frau? Willst du mir sagen, es war eine Frau?«

 »Nicht einfach nur eine normale Frau, Euer Ehren.«

 »Was soll das heißen?«

 »Es war der Engel des Todes, Euer Ehren.«

 Stille breitete sich in dem Büro aus.

 »Deswegen will ich Polizeischutz, Euer Ehren. Denn nun will sie kommen und mich holen.«

 »Wie hat sie ausgesehen?« fragte Joubert, aber seine Stimme verriet schon seine Enttäuschung.

 »Ein langer, schwarzer Umhang, wie bei Batman. Schwarze Stiefel und schwarzes Haar. Der Engel des Todes. Sie ist letzte Nacht
 zu mir gekommen und hat mich zu sich gerufen, so, mit ihrem Finger. Euer Ehren, ich weiß um meine Rechte im neuen Südafrika.
 Ich will Polizeischutz.«

 Absolut jeder Polizist wußte um die Visionen, die Blue Train verursachte, nicht aus erster Hand, aus eigener Erfahrung, aber
 aus zahllosen Zeugenberichten und Vorwürfen. Trotz der verdächtigen Anzeichen waren sie bislang hoffnungsvoll geblieben.

 »Du Sau!« sagte Donaldson und ging direkt auf Hercules Jantjies los. Joubert hielt den Leiter der Polizeiwache gerade noch
 rechtzeitig auf.

 Früh am Sonntagmorgen rief Lieutenant Leon Petersen an. »Ich glaube, ich habe die Arschlöcher, die das Mädchen vergewaltigt
 haben, Captain. In Mitchell’s Plain. Es war eine Gang. Vierzehn von ihnen. Und sie reden nicht.«

 Joubert fuhr auf die Wache, um ihm beim Verhör zu helfen |96|und Alibis zu vergleichen. Stundenlang mußten sie sich Lügen anhören und offene Provokationen ertragen, aber um 17.22 Uhr
 riß Lieutenant Petersen der Geduldsfaden. Im Verhörzimmer Nummer zwei der Wache Mitchell’s Plain verlor er die Kontrolle und
 schlug dem jüngsten Mitglied der Bande mit der geballten Faust auf Nase und Auge. Blut spritzte auf den Tisch.

 Das braunhäutige Kind begann zu weinen. »Meine Mama bringt mich um«, schluchzte der Junge, und dann begann er mit einem Geständnis,
 das langsam hochkochte, wie ein Topf, der überquoll. In der Ecke saß Constable Gerrit Snyman mit seinem Notizblock und schrieb,
 so schnell er konnte.

 [Menü]

 |97|10

 »Dreiundzwanzig gottverdammte Kilo, Mat. Der hat doch Steine im Kopf. Und weißt du, was er zu mir gesagt hat? Ich habe sechs
 Monate pro fünf Kilo. Er ist verrückt.« Die roten Wangen von Captain Gerbrand Vos leuchteten empört. Joubert schüttelte bloß
 mitfühlend den Kopf. Er wartete immer noch auf den Termin für die Besprechung der ärztlichen Untersuchung mit de Wit.

 »Teufel, Mat, ich war immer schon schwer. So bin ich einfach. Wie könnte ein Skelett denn Polizist sein? Kannst du dir das
 vorstellen? Egal, scheiß auf de Wit. Er kann es nicht erzwingen.«

 Joubert lächelte. »Das kann er, Gerry.«

 »Auf keinen Fall.«

 »Polizeivorschrift. Der Vorgesetzte muß dafür sorgen, daß alle seine Mitarbeiter jederzeit gesund und einsatzbereit sind.
 Schwarz auf weiß. Du kannst es nachlesen.«

 Vos schwieg einen Augenblick. »Wir sind die Mordkommission, Mat, nicht ein Haufen Constables in irgendeiner Einheit von Angebern.
 Wie fit muß man denn sein? Ich kann vielleicht keinen Marathon mitlaufen, aber zum Teufel …«

 Joubert erinnerte sich an seinen Schwimmbadbesuch vor ein paar Stunden. Es war nicht besser gelaufen als am Samstag: Das Seitenstechen
 nach fünfzig Metern langsamen Freistils, der Zigarettenteer in seinen Lungen schien Feuer zu |98|fangen. Nach hundert Metern hatte er wieder am Beckenrand gehangen und um Atem gerungen. Er sagte nichts.

 »Gottverdammte dreiundzwanzig Kilos. Ich muß mir den Mund zunähen lassen.«

 Der Mann schlurfte durch die Tür der Premier Bank in der Heerengracht. Langsame, ruhige Schritte, er hielt den Gehstock fest
 in der linken Hand, sein Blick war konzentriert etwa einen Meter vor die eigenen Füße gerichtet. Viele Falten um Augen und
 Mund, die Spuren des Alters.

 Er trat an den Tresen, auf dem die Formulare standen, schob die Hand in eine Innentasche und zog langsam und geduldig ein
 Brillenetui hervor. Seine Hände zitterten ein wenig, als er die Klappe öffnete und eine schwarze Lesebrille herausnahm. Er
 klemmte sie auf seine Nase. Die Hand verschwand langsam wieder in der Tasche und zog einen Füllfederhalter heraus.

 Er schraubte ihn auf, streckte vorsichtig den Arm aus und griff nach einem Auszahlungsschein. Mit unsicherer Hand schrieb
 er Zahlen und Buchstaben in die Spalten auf dem weißen Blatt mit dem malvenfarbenen Streifen oben.

 Als er fertig war, schraubte er den Füllfederhalter wieder zu und steckte ihn sorgfältig zurück in die Innentasche. Er klappte
 die Brille zusammen, steckte sie in das Etui, schob es mit zitternder Hand zurück in die Tasche. Mit der rechten Hand hielt
 er den Auszahlungsschein, in der linken den Gehstock. Er ging langsam hinüber zur Kassiererin.

 Die Zweigstelle Heerengracht der Premier Bank war nicht die größte, doch um sich von all den anderen Banken in der direkten
 Umgebung abzuheben, war diese Filiale ein makelloses Beispiel der Corporate Identity von Premier: malvenfarbene |99|Teppiche, blaßgrau gestrichene Holzmöbel, weiße Wände mit Werbepostern.

 Joyce Odendaals Kostüm war ebenso korrekt – ein Malve-Jackett und ein gleichfarbiger Rock, eine weiße Bluse mit einem Rüschenkragen
 und eine Silberbrosche mit dem Logo der Bank. Joyce war zweiundzwanzig, attraktiv, Kassiererin des Monats.

 Sie sah den unsicheren Gang des alten Mannes, den braunen Anzug aus einer anderen Zeit, die goldene Uhrenkette, die sich aus
 der Weste in die Hosentasche streckte, die Krawatte, die seine rheumatischen Hände nicht ganz korrekt hatten binden können.

 Sie seufzte. Sie mochte alte Menschen nicht. Alte waren taub und stur und überprüften jede Buchung, als hätte die Bank nichts
 anderes vor, als sie zu betrügen. Und sie veranstalteten oft einen vollkommen unnötigen Aufstand über den kleinsten Fehler.

 Trotzdem sagte sie freundlich »Guten Morgen, Sir« und lächelte. Zwischen Joyces Schneidezähnen gab es eine kleine Lücke. Sie
 sah die Essensflecken auf der Krawatte und der Weste des Mannes und war dankbar, daß sie nicht zuschauen mußte, wie er aß.

 »Guten Morgen, Süße«, sagte er, und sie dachte, daß seine Stimme erstaunlich jung klang. Auch die blauen Augen inmitten der
 Fältchen sahen jung aus.

 »Was können wir für Sie tun?«

 »Ein Mädchen wie Sie kann einem Mann wie mir in vielerlei Hinsicht behilflich sein«, sagte er mit seiner jungenhaften Stimme.
 »Aber konzentrieren wir uns doch darauf, was jetzt möglich ist.«

 Joyce Odendaals Lächeln wankte nicht einen Augenblick, weil sie keine Ahnung hatte, was er da redete.

 |100|»Nehmen Sie eine dieser großen Geldtaschen und füllen Sie sie mit Fünfzig-Rand-Noten. Ich habe unter meinem Jackett einen
 großen, alten Revolver, den ich nicht benutzen möchte. Sie haben hier so eine hübsche Zweigstelle.«

 Er schlug sein Jackett zur Seite, um ihr die Waffe zu zeigen.

 »Sir?« sagte Joyce, deren Lächeln nun etwas unsicherer wurde.

 »Komm schon, Süße, laß das Füßchen vom Alarm und fang einfach an. Dieser alte Mann hat’s eilig.« Er lächelte. Joyces rechte
 Hand wanderte langsam auf die Höhe ihres Gesichts. Mit dem Zeigefinger rieb sie sich langsam die Haut unter der Nase, ihr
 Mund stand jetzt offen. Dann begann ihre Hand zu zittern. Sie senkte sie wieder. Der Alarmknopf befand sich vier Zentimeter
 von ihrem Fuß entfernt.

 »Welches Parfüm benutzen Sie?« fragte der alte Mann mit ruhiger, neugieriger Stimme.

 »You’re the Fire«, sagte sie, ohne nachzudenken, und griff nach einer Geldtasche. Sie öffnete die Kassenschublade und begann
 Scheine herauszunehmen.

 Joubert kam zurück von dem Banküberfall und mußte rennen, um das Telefon in seinem Büro abzuheben.

 »Ich stelle Sie durch zu Dr. Perold.«

 Er wartete.

 »Captain?«

 »Herr Doktor?«

 »Ich habe keine guten Nachrichten, Captain.«

 Jouberts Magen krampfte sich zusammen. Er überlegte, ob der Arzt in diesem Moment mit zusammengekniffenen Augen über seine
 Lesebrille hinweg das Telefon anstarrte.

 »Ihr Cholesterin, Captain. Ich habe den Bericht an Ihren |101|Vorgesetzten geschickt, aber ich wollte auch mit Ihnen sprechen.«

 »Ja.«

 »Ihr Cholesterinspiegel ist sehr hoch, Captain.«

 »Ist das schlecht?«

 Der Arzt gab am anderen Ende ein erstauntes Geräusch von sich. »Das ist eine zutreffende Beschreibung Ihres Zustandes, Captain.
 Zusammen mit dem Rauchen, dem deutlichen Übergewicht und der familiären Vorgeschichte, ja, würde ich das als ›schlecht‹ bezeichnen.«

 Sollte er dem Arzt sagen, daß er Samstagmorgen angefangen hatte zu schwimmen?

 »Wir müssen Sie behandeln. Und Ihre Ernährung umstellen. Sofort.«

 Joubert seufzte. »Was muß ich tun?«

 Er kaufte eine Sammlung Kurzgeschichten, Die Hugo-Award-Sieger von 1990, und einen Roman von Spider Robinson, den Willy ihm ans Herz legte. Kinder spielten auf der Straße vor seinem Haus Cricket.
 Er mußte warten, bis sie den Karton, der ihnen als Ziel diente, zur Seite schoben, bevor er in seine Einfahrt fahren konnte.

 Das morgendliche Schwimmen hatte ihn hungrig gemacht. In einer Ecke seines Schranks stand eine einsame Dose gebackene Bohnen
 in Tomatensauce. Er fragte sich, ob die schlecht für seinen Cholesterinspiegel war. Morgen würde es ihm der Ernährungsberater
 sagen können. Er zog ein Castle aus dem Kühlschrank. Er hatte irgendwo gelesen, daß Bier voller gesunder Vitamine und Mineralstoffe
 war. Er schraubte die Flasche auf, zog die Plastikdose mit den Cholesterin-Pillen aus seiner Jackentasche, legte sich eine
 Pille auf die Zunge und |102|schluckte sie mit einem Mund voll Bier. Das Bier war kalt und ließ ihn erschauern. Er ging ins Wohnzimmer. Er setzte sich
 hin und zündete sich eine Special Mild an. Die Zigarette befriedigte ihn nicht. Vielleicht sollte er wieder zu Winstons zurückkehren,
 aber weniger rauchen. Oder beeinflußte das Rauchen auch das Cholesterin? Er zog konzentriert an der Zigarette, aber das machte
 keinen Unterschied. Er schlug das Taschenbuch bei der ersten Geschichte von Isaac Asimov auf.

 Jemand klopfte an der Haustür.

 Joubert stellte das Bier hinter seinen Sessel und stand auf. Er öffnete die Haustür.

 Jerry Stoffberg stand auf der Stoep und hinter ihm Yvonne.

 »Abend, Mat.« Stoffberg war nicht so gut gelaunt wie sonst.

 Joubert wußte, warum Stoffberg da war, und er spürte, wie sich ein Druck in seiner Brust bildete, und einen Augenblick fragte
 er sich, ob das die ersten Anzeichen eines Herzinfarktes waren.

 »Hallo, Stoffs«, sagte er angestrengt.

 »Können wir reinkommen, Mat?«

 »Natürlich.« Joubert hielt ihnen die Tür auf. Ihm fiel auf, daß das Mädchen ihm nicht in die Augen sah, und er wußte, was
 er Stoffberg zu sagen hatte. Es war nichts passiert. Das mußte Stoffberg einsehen. Es war nichts passiert – bis jetzt.

 Schweigend gingen sie ins Wohnzimmer. Jouberts Zigarette rauchte im Aschenbecher vor sich hin.

 »Setzt euch«, sagte er, aber Stoffberg saß schon auf der Couch. Seine Tochter setzte sich neben ihn, als bräuchte sie Unterstützung.
 Joubert schluckte. Der Druck in seiner Brust nahm zu.

 »Mat, es tut mir leid, dich zu stören, aber in unserer Familie ist etwas Unglückliches vorgefallen.«

 |103|»Gar nichts ist passiert«, sagte Joubert abwehrend und schluckte mühsam den überschüssigen Speichel herunter.

 »Wie bitte?« Stoffberg verstand ihn offensichtlich nicht. Joubert sah, wie Yvonne ihn mit ärgerlich gerunzelter Stirn anschaute.

 »Der Schwager meiner Schwester ist letzte Nacht gestorben. In Benoni. Herzinfarkt. Mit achtunddreißig. Auf der Höhe des Lebens.
 Tragisch.« Er schaute auf Jouberts Zigarette im Aschenbecher. »Er hat auch viel geraucht.«

 Joubert ging ein Licht auf. Plötzlich begriff er Stoffbergs Laune. Es war das professionelle Gesicht des Mannes. Der Bestattungsunternehmer
 bei der Arbeit. Der Druck in Jouberts Brust löste sich.

 »Es tut mir leid, das zu hören.« Yvonnes Stirnfalten verschwanden.

 »Sie wollen, daß ich ihn begrabe, Mat.« Stoffberg schwieg einen Augenblick. Joubert wußte nicht, was er sagen sollte. »Das
 ist eine große Ehre für mich. Keine angenehme Aufgabe, aber eine Ehre. Die Beerdigung ist nächsten Mittwoch. Daher haben wir
 ein Problem. Ich brauche deine Hilfe, Mat.«

 »Ich werde tun, was ich kann, Jerry«, sagte er mitfühlend.

 »Weißt du, Bonnie fängt am Mittwoch bei der Technikon an.« Stoffberg legte seinen Arm um seine Tochter und schaute sie stolz
 an. Seine Stimme verlor ihre Schwere. »Ja, Mat, Papas Baby ist erwachsen. Sie wird jetzt Öffentlichkeitsarbeit studieren.«
 Yvonne Stoffberg legte ihr Gesicht wie ein kleines Mädchen an die Schulter ihres Vaters und lächelte Joubert süß an.

 Stoffbergs Stimme wurde wieder geschäftsmäßig. »Sie kann nicht mit uns mitkommen, Mat. Und all ihre Freunde sind noch in den
 Ferien. Ich könnte möglicherweise Mrs. Pretorius |104|an der Ecke fragen, ob sie bei ihr bleiben kann, aber die hat diesen rothaarigen Sohn …« Stoffberg legte die Handflächen in
 einer bittenden Geste aneinander. »Da hat Bonnie vorgeschlagen, daß wir zu dir gehen und fragen, ob sie hier bleiben kann,
 Mat.«

 Ihm wurde zuerst nicht klar, was Stoffberg sagte, weil er über die Ironie von Stoffbergs Einschätzung des rothaarigen Jungen
 nachdachte. Stoffberg interpretierte sein Schweigen als Zögern.

 »Du bist der einzige, dem wir trauen können, Mat. Immerhin bist du Polizist. Und es ist nur eine Woche. Bonnie sagt, sie könnte
 für dich kochen und den Haushalt führen. Und dir aus dem Weg gehen. Es geht nur um die Abende. Tagsüber kann sie zu Hause
 sein. Es wäre wirklich großartig, Mat.«

 »Teufel, Jerry …«

 »Sag Onkel Mat, daß du ihm nicht auf die Nerven gehst, Bonnie.«

 Yvonne sagte nichts. Sie lächelte nur süß.

 Joubert wußte, wie seine Antwort ausfallen würde, doch er kämpfte um seine Integrität.

 »Ich arbeite oft nachts, Jerry …«

 Stoffberg nickte verständnisvoll. »Das verstehe ich, Mat, aber sie ist auch schon groß.«

 Joubert fiel keine weitere Entschuldigung ein. »Wann fahrt Ihr, Jerry? Ich muß ihr einen Schlüssel geben.«

 »Morgen früh.« Yvonne Stoffberg sprach zum ersten Mal, scheu schaute sie dabei auf den Teppich.

 Er warf ihr einen schnellen Blick zu, er sah sie aufschauen und ihn anlächeln. Er sah dann zu Jerry Stoffberg hinüber, wich
 dem Blick seines Nachbarn jedoch aus.

 [Menü]

 |105|11

 Das Wasser war glatt wie Glas. Wieder war er das einzige Mitglied des Business Club, das an diesem Morgen schwimmen ging.
 Er sprang hinein und begann mit Bruststößen, ganz langsam. Er suchte nach seinem Rhythmus. Er wußte nicht, ob er jemals wieder
 seinen alten Rhythmus finden würde. Das war zu viele Winstons und Castles her. Ein ganzes Leben.

 Er ermüdete noch schneller als bei den vorigen zwei Besuchen. Immerhin hatte er jetzt eine Entschuldigung, dachte er. Eine
 Nacht, in der er sich hin und her gewälzt hatte. Er rang mit seinem Gewissen, er war gefangen zwischen Verlangen und Schuldgefühlen.

 Sein Kopf lag auf dem Kissen, aber er konnte sein Herz schlagen hören. Schneller als sonst. Er war aufgestanden, irgendwann
 nach eins, er hatte das Gedicht aus dem Gästezimmer geholt, es lag in einem Stapel Taschenbücher unter dem William Gibson.

 Schmeck mich, berühr mich, nimm mich …

 Er hatte auf dem Rücken gelegen und sich auf andere Dinge konzentriert. Seine Arbeit. De Wit. Was hatte de Wit vor? Irgendwann
 war er eingeschlafen.

 Am Morgen jedoch spürte er die Müdigkeit. Nach zwei Bahnen Brustschwimmen war er erledigt.

 |106|De Wit kam in Jouberts Büro, eine grüne Akte in Händen. Joubert telefonierte mit Pretoria.

 De Wit klopfte an den Türrahmen und wartete draußen. Joubert wunderte sich, warum er nicht hereinkam, führte aber seinen Anruf
 zu Ende. Dann trat de Wit ein. Er lächelte wieder. Unangenehm berührt, erhob sich Joubert.

 »Setzen Sie sich, Captain. Ich will Sie nicht von Ihrer Arbeit abhalten. Haben Sie Probleme mit Pretoria?«

 »Nein, Colonel. Ich … Sie haben nur noch keine ballistische Untersuchung geschickt. Über die Tokarew.«

 »Darf ich mich setzen?«

 »Natürlich, Colonel.« Warum setzte er sich nicht einfach?

 »Ich möchte heute mit Ihnen über Ihre körperliche Gesundheit sprechen, Captain.« Nun verstand Joubert das Lächeln. Es markierte
 einen Triumph, begriff er.

 De Wit öffnete die grüne Akte. »Ich habe Ihren ärztlichen Bericht erhalten.« Er sah Joubert in die Augen. »Captain, es gibt
 hier Dinge, die Sie für sich selbst klären müssen. Ich habe nicht das Recht, mit Ihnen über Ihren hohen Cholesterinspiegel
 oder Ihre Nikotinsucht zu sprechen. Aber ich habe das Recht, über Ihre Fitneß zu sprechen. In diesem Bericht steht, daß sie
 fünfzehn Kilo Übergewicht haben. Sie haben nicht so große Probleme wie einige Ihrer Kollegen, aber es sind immer noch fünfzehn
 Kilo zuviel. Und der Arzt betrachtet Sie als insgesamt ausgesprochen unfit.« De Wit schlug die grüne Akte zu. »Ich will nicht
 übertreiben. Der Arzt sagt, fünf Kilo in sechs Monaten sind zu schaffen. Sollen wir Ihnen ein Jahr geben, Captain? Um die
 Fortschritte zu begutachten? Ist das fair? Was halten Sie davon?«

 Joubert ärgerte sich über die arrogante Tonart der Stimme, |107|über sein bemüht freundliches Auftreten. »Wir können sechs Monate sagen, Colonel.«

 Denn de Wit wußte nicht, daß er wieder angefangen hatte zu schwimmen. Joubert empfand Stolz. Die Muskeln seiner Arme und Beine
 waren nach dem morgendlichen Schwimmen angenehm müde. Er wußte, daß er durchhalten konnte. Er würde es Zweinase unter dieselbe
 reiben.

 »Wir können sechs Monate sagen. Definitiv.«

 De Wit lächelte immer noch ein wenig, aber nun war es fast eine Grimasse. »Das ist Ihre Entscheidung, Captain. Ich bin beeindruckt
 von Ihrem Engagement. Wir werden das zu den Akten nehmen.«

 Er schlug die grüne Akte wieder auf.

 Der Tag ging wie gewohnt weiter. Joubert fuhr hinaus nach Crossroads. Die verstümmelte Leiche eines Babys. Ein Ritualmord.
 Das Funkgerät an seiner Hüfte krächzte und rief ihn nach Simon’s Town. Der Besitzer eines Ladens, der militärische Artefakte
 verkaufte, war mit einer AK erschossen worden. Sein Blut und seine Hirnreste wirkten auf einem amerikanischen Stahlhelm, dem
 Schwert eines japanischen Offiziers und der Kapitänstasse eines gesunkenen U-Boots auf deprimierende Art angemessen.

 Am Nachmittag kam Joubert fünf Minuten zu spät zu seinem Termin mit dem Ernährungsberater. Er parkte vor dem Krankenhaus.
 Eine Frau wartete auf ihn.

 Sie war nicht hübsch, aber ziemlich dünn. Ihr blondes Haar lockte sich um den Kopf, ihre Nase war schief, ihr Mund schmal
 und humorlos.

 Sie schüttelte ungläubig den Kopf, als Joubert ihr von seinen Eßgewohnheiten berichtete. Mit Hilfe von Karteikarten und Postern
 informierte sie ihn über Fettsäuren – gesättigte |108|und ungesättigte –, über Ballaststoffe und Frühstücksflocken, tierische und pflanzliche Fette, Kalorien, Vitamine, Mineralstoffe
 und ausgewogene Ernährung.

 Er schüttelte den Kopf und sagte, daß er allein lebe. Sein Magen zog sich zusammen, als er an Yvonne Stoffberg dachte, die
 am Abend in seinem Haus auf ihn warten würde, aber er erklärte der Ernährungsberaterin, daß er nicht kochen könne, daß er
 nicht die Zeit habe, sich gesund zu ernähren.

 Sie fragte ihn, ob er Zeit für einen Herzinfarkt hätte. Sie fragte ihn, ob er eigentlich wüßte, was es mit seinem Cholesterinspiegel
 auf sich hatte. Sie fragte ihn, wie lange es dauern würde, jeden Morgen am Markt anzuhalten und ein paar Stück Obst in seinen
 Aktenkoffer zu packen.

 Detectives haben keine Aktenkoffer, wollte er sagen, tat es aber nicht. Er gab zu, daß es nicht besonders schwierig wäre.

 Und Sandwiches, fragte sie. Wie lange dauerte es, ein Vollkornbrotsandwich für den nächsten Tag einzuwickeln? Und am Morgen
 einen Teller Frühstücksflocken mit fettarmer Milch zu essen? Und Süßstoff für den Tee und Kaffee im Büro zu kaufen? Wieviel
 Zeit konnte das denn in Anspruch nehmen?

 Nicht viel, gab er zu.

 Na dann, sagte sie, können wir loslegen. Sie holte einen Vordruck heraus, auf dem stand DIÄT VON …

 Ihr Stift schwebte über dem freien Raum, sie war ein Abbild der Effizienz. »Vorname?«

 Joubert seufzte. »Mat.«

 »Wie?«

 Im Eingangsbereich der Mordkommission von Bellville Süd gab es einen Wartebereich für Besucher. Die Wände waren |109|nackt, der Fußboden war mit kalten grauen Fliesen gepflastert, und die Stühle stammten aus Regierungsbeständen – sie sollten
 lange halten, nicht unbedingt bequem sein.

 Hier warteten Familienmitglieder, Freunde und Verwandte von des Mordes oder Raubüberfalls Verdächtigen. Warum sollte man diesen
 Leuten irgendwelchen Komfort bieten? Es waren immerhin höchstwahrscheinlich Verwandte von Kriminellen. Möglicherweise hatten
 die Architekten und Bürokraten das gedacht, als sie den Raum planten.

 Aber Mrs. Mavis Petersen sah das anders. Der Eingangsbereich gehörte zu ihrem Königreich, denn er schloß an den Empfangstresen
 an, hinter dem sie saß. Sie war eine Malaiin, schlank und attraktiv, und ihre Haut hatte einen wunderbar hellen Braunton.
 Sie wußte um den Schmerz der Angehörigen eines Kriminellen. Deswegen standen jeden Tag auf dem Empfangstresen der Mordkommission
 Blumen. Und sie lächelte – für gewöhnlich.

 »Adjutant Griessel ist verschwunden«, sagte sie ernst, als Joubert hereinkam und auf das Stahltor zumarschierte, das Zugang
 zum Rest des Gebäudes bot.

 »Verschwunden?«

 »Er ist heute morgen nicht zum Dienst erschienen, Captain. Wir haben angerufen, aber niemand meldet sich. Ich habe zwei Constables
 von der Wache mit einem Van geschickt, doch bei ihm ist alles abgeschlossen.«

 »Seine Frau?«

 »Sie sagt, sie habe ihn seit Wochen nicht gesehen. Und wenn wir ihn finden, könnten wir ihn auch gleich fragen, wo die Unterhaltsschecks
 eigentlich blieben.«

 Joubert dachte darüber nach, er trommelte mit den Fingern auf den Tresen.

 |110|Mavis’ Stimme sank plötzlich, sie klang mißbilligend. »Der Colonel sagt, wir müßten nicht nach ihm suchen. Er sagt, daß sei
 Adjutant Griessels Art, ihm zu antworten.«

 Joubert sagte nichts.

 »Er ist ganz anders als Colonel Theal, was, Captain?« Ihre Worte waren eine Einladung, sich mit ihr zu verbünden.

 »Ganz anders, Mavis. Habe ich Nachrichten?«

 »Nichts, Captain.«

 »Ich versuche mal das Outspan. Da haben wir ihn das letzte Mal gefunden. Dann fahre ich nach Hause. Sagen Sie in der Funkzentrale
 Bescheid, daß ich informiert werden möchte, wenn sie etwas über Benny hören.«

 »Selbstverständlich, Captain.«

 Joubert ging.

 »Der weiß wenigstens, was er will«, sagte Mavis mit hochgezogenen Augenbrauen in der leeren Eingangshalle.

 Das Outspan Hotel befand sich in der Voortrekker Road zwischen Bellville und Stikland, es hatte seinen einzigen Stern unter
 anderer Leitung erhalten.

 Joubert zeigte seinen Plastikausweis und bat um die Gästeliste. Nur zwei Zimmer waren besetzt, keines von Griessel. Er ging
 hinüber zur Bar, ein dunkler Raum mit einer niedrigen Decke, vollständig holzgetäfelt.

 Die ersten Abendkunden lehnten schon an dem langen Tresen, allein, unzufrieden, noch nicht geschützt durch die Anonymität
 von ein paar anderen Gästen.

 Ein Geruch stieg Joubert in die Nase: Schnaps und Tabak, Holz und Menschen, Reinigungsmittel und Möbelpolitur – Jahrzehnte
 davon. Der Duft drang tief in seine Erinnerungen und holte vergessene Bilder an die Oberfläche: er, mit neun, zehn, elf, sollte
 seinen Vater holen. Zehn Uhr nachts. Die Bar |111|voller Leute und Rauch, Hitze und Stimmen. Sein Vater saß in der Ecke, umgeben von Gesichtern. Sein Vater beim Armdrücken
 mit einem großen Mann mit rotem Gesicht. Sein Pa spielte mit dem Kerl.

 »Oh, mein Sohn ist da, tut mir leid, Henry, vor dem kann ich nicht schlecht dastehen«, sagte sein Vater und drückte den Arm
 des Mannes flach auf den Holztisch. Die Gesichter lachten freundlich, voll Bewunderung für den starken Mann, dem Bewahrer
 von Recht und Ordnung in Goodwood.

 »Komm her, Mat, ich bring’s dir bei.« Er setzte sich seinem Vater gegenüber, schüchtern und stolz zugleich. Sie verschränkten
 die Hände. Sein Vater schauspielerte. Er tat so, als könnte sein Sohn ihn mühelos schlagen.

 Wieder lachten die Zuschauer laut.

 »Eines Tages wird er dich wirklich schlagen, Joop.«

 »Nicht, wenn er zuviel wichst.«

 Joubert setzte sich an den Bartresen des Outspan und erinnerte sich, wie er rot geworden war, wie peinlich ihm das gewesen
 war. Mußte er Dr. Hanna Nortier auch davon erzählen? Würde ihm das helfen?

 Zögernd erhob sich der Barkeeper.

 »Ein Castle, bitte.«

 Der Mann bediente ihn mit der Geschmeidigkeit, die mit jahrelanger Erfahrung einhergeht.

 »Drei Rand.«

 »Ich suche nach Benny Griessel.«

 Der Barkeeper nahm sein Geld. »Wer sind Sie?«

 »Ein Kollege.«

 »Ausweis?«

 Joubert zeigte ihm seinen Ausweis.

 »Er war gestern abend hier. Konnte nicht mehr nach Hause. |112|Ich hab ihn hinten schlafen gelegt. Bin nach dem Mittagessen gucken gegangen, da war er weg.«

 »Wo geht er normalerweise von hier aus hin?«

 »Woher soll ich das wissen?«

 Joubert goß sein Bier in das Glas, und der Barkeeper kehrte zu seinem Stuhl in der Ecke zurück.

 Das Bier schmeckte gut, rund und voll. Er fragte sich, ob das etwas mit der Umgebung zu tun hatte. Er zündete sich eine Special
 Mild an. Würde er sich jemals an diese Milde gewöhnen?

 Er wußte, daß er sich versteckte.

 Er lächelte in sein Glas, während er es sich eingestand: Er suchte in der Bar nach Benny – und er suchte im Bier nach Mut.
 Denn zu Hause wartete eine junge Frau auf ihn, und er wußte immer noch nicht, ob er es bringen würde.

 Er hob sein Glas und trank es aus. Er stellte es laut auf den Tresen, um den Barkeeper auf sich aufmerksam zu machen.

 »Noch eins?« Ohne Begeisterung.

 »Nur noch eins. Dann muß ich los.«

 [Menü]

 |113|12

 Er drückte die Haustür mit dem Ellenbogen auf, weil er zwei große Einkaufstüten trug – Äpfel, Birnen, Pfirsiche, Aprikosen,
 Vollkornflocken, Haferflocken, Hühnerbrust, fettfreies Rind, fettarme Milch, Heilbuttfilets, fettarmen Joghurt, Thunfisch
 in der Dose, Trockenfrüchte.

 Er konnte riechen, daß sie da war. Sein Haus war erfüllt vom schweren Geruch eines Lammbratens. Und anderen Düften. Von grünen
 Bohnen? Knoblauch? Einem gebackenen Pudding?

 Er hörte Musik.

 »Hallo?«

 Ihre Stimme kam aus der Küche. »Hier.«

 Er ging durch den Flur. Sie kam aus der Küche. Sie hielt einen Löffel in der Hand. Er sah den Minirock, die schlanken, wundervollen
 Beine, die hochhackigen Schuhe. Die freie Hand hatte sie in die Hüfte gestemmt. Die Hüfte gekippt. Ihre Brüste waren kaum
 bedeckt. Ihr Bauch nackt und fest, helles Fleisch im Licht des späten Nachmittags. Sie hatte ihr Haar gebürstet, bis es glänzte,
 und war stark geschminkt.

 Die femme fatale der Küche. Er erkannte sofort das theatralische Auftreten einer kaum Achtzehnjährigen. Sein Lächeln vermischte sich mit der
 Erkenntnis, daß sie das alles nur für ihn getan hatte. Er spürte, wie sein Herz schlug.

 |114|»Hi«, sagte sie mit der Stimme von hundert Hollywood-Heldinnen.

 »Ich wußte nicht, daß du … kochst.« Er hob seine Einkaufstüten.

 »Es gibt viele Sachen, die du nicht über mich weißt, Mat.«

 Er stand einfach nur da, ein Fremder in seinem eigenen Haus.

 »Komm.« Sie verschwand in der Küche. Er folgte ihr. Der Geschmack der Nacht in seinem Mund.

 Ihr tragbarer Radiorecorder stand auf der Fensterbank. Sie hatte einen Musiksender eingestellt. Sie stand am Küchentisch.
 »Du bist in der Zeitung.«

 Er stellte seine Tüten auf den Tisch und sah, daß The Argus dort lag.

 »Du bist berühmt.«

 Er konnte sie nicht anschauen. Er griff nach der Zeitung. Auf der unteren Hälfte der Titelseite die Schlagzeile DON CHAMÄLEON
 SCHLÄGT WIEDER ZU. Er las: Als blonder Playboy mittleren Alters entkam er Anfang dieser Woche mit 7000 Rand aus der Zweigstelle Bellville der Premier
 Bank. Gestern war er ein kleiner, alter Mann, der mit 15 000 Rand aus der Filiale in der Heerengracht marschierte. Aber die
 Polizei hegt keinen Zweifel daran, daß es sich um denselben Mann handelte. Das Chamäleon war unglaublich charmant, nannte
 die Kassiererin »Süße« und fragte, welches Parfüm sie benutze.

 Laut Polizeisprecher Lieut. John Cloete gehört zu den wenigen Hinweisen, über die die Polizei verfügt, die Videoaufnahme des
 zweiten Überfalles, die eine versteckte Überwachungskamera in der Bank aufzeichnete.

 »Aber ganz offensichtlich war der Täter verkleidet. Es besteht nur eine geringe Chance, daß jemand ihn nach dem Video identifizieren
 kann.«

 |115|Lieut. Cloete erklärte, einer der besten Detectives der Peninsula, Captain Matt Joubert von der Mordkommission, habe persönlich
 den Fall übernommen.

 Joubert las nicht weiter, er legte die Zeitung auf den Tisch und seufzte. Er mußte Cloete anrufen. Einer der besten Detectives der Peninsula … Woher wollten sie das wissen? Sie konnten nicht einmal seinen Namen richtig schreiben. Und de Wit würde das gar nicht gefallen.

 Yvonne hatte ihm ein Castle eingeschenkt, während er las. Sie reichte es ihm, ihre schlanken Hände mit den leuchtend roten
 Fingernägeln zeichneten sich deutlich vor der bernsteinfarbenen Flüssigkeit ab.

 »Du liegst schon eins im Rückstand.«

 »Danke.« Er mied es immer noch, sie anzuschauen. Er nahm ihr das Bier ab.

 »Ich werde dich verwöhnen.« Plötzlich stand sie neben ihm, schmiegte sich an ihn. Ihre Hände glitten unter sein Jackett, zogen
 ihn zu sich heran. Sie hob ihr Gesicht, öffnete den Mund.

 »Sag Dankeschön«, hauchte sie. Er küßte sie. Mit einer Hand hielt er das Bier, mit der anderen berührte er ihren nackten unteren
 Rücken, und er zog sie fester an sich. Sie schmiegte sich an ihn wie Quecksilber. Ihr Mund schmeckte nach Bier und Gewürzen,
 und überrascht registrierte er die Hitze ihrer Zunge. Ihre Hände auf seinem Rücken zogen sein Hemd heraus und glitten unter
 den Stoff, um seine Haut zu streicheln. Joubert sehnte sich verzweifelt danach, seine Härte an sie zu drücken. Er schob seinen
 Unterkörper vorwärts. Sie spürte es und rieb ihren Bauch an seinem. Im Kopf ein Wirbelwind, sein Herz wie in einem Fahrstuhl
 – auf dem Weg nach oben. Aber dort unten, wo es drauf ankam, passierte nichts.

 |116|»Das Essen«, sagte sie und ließ ihre Zunge über seine Lippen gleiten. »Es verbrennt.« Sie drückte ihr Becken noch einmal kräftig
 gegen ihn, ein glaubwürdiges Versprechen. Sie steckte sein Hemd wieder in die Hose, sie flog davon.

 Er blieb am Tisch stehen, atemlos, allein und unangenehm berührt.

 »Ich werde dich überraschen, aber es ist alles ein großes Geheimnis. Du mußt im Wohnzimmer warten. Deswegen habe ich die Zeitung
 geholt.« Ihre Stimme klang nun nicht mehr so theatralisch, er hörte ein wenig Unsicherheit. Sie streckte den Arm zur Fensterbank
 aus, und er sah sie ein Päckchen Zigaretten nehmen. Sie öffnete es und bot ihm eine an. Winstons. Er zögerte einen Augenblick,
 dann nahm er eine. Sie zog eine zweite mit ihren langen roten Nägeln heraus und steckte sie sich in den Mund. Ihr Lippenstift
 war verschmiert.

 Er wühlte in seiner Tasche, fand das Feuerzeug, zündete ihre Zigarette an, dann seine eigene. Sie zog kräftig daran, stieß
 einen dünnen Rauchstrahl in Richtung Decke aus, kam zu ihm herüber und gab ihm einen schnellen Kuß auf die Wange.

 »Ins Wohnzimmer mit dir.« Ihre Stimme war wieder tiefer geworden, die Selbstsicherheit zurückgekehrt.

 Er lächelte bemüht, nahm die Zeitung und das Bier und ging. Im Wohnzimmer schlug er die Zeitung auf, nahm einen Schluck Bier,
 zog kräftig an der Winston.

 Er hatte nicht gewußt, daß Yvonne rauchte. Aus irgendeinem Grund machte sie das noch erregender.

 Er starrte die Zeitung an. Er spürte ihre Haut unter seinen Fingern. Großer Gott, diese Jugend. Er konnte die langen Muskelstränge
 spüren, als ihre Hände sich hinter seinem Rücken bewegten. Und ihr Becken rieb sich an seinem.

 Er zwang sich zu lesen. Er hörte sie in der Küche herumklappern. |117|Sie sang einen Rocksong mit. Später brachte sie ihm noch ein Bier. »Du darfst nicht zurückfallen.« Er vermutete, daß sie ihrerseits
 in der Küche trank. »Ich bin fast fertig. Du mußt kommen, wenn ich rufe.«

 Noch mehr Geräusche aus der Küche, dann längere Zeit Stille.

 »Mat.«

 »Ja.«

 »Mach das Licht aus. Und dann komm her.«

 Er trank sein Bier, faltete die Zeitung und schaltete das Licht im Wohnzimmer aus. Aus dem Eßzimmer kam ein sanfter Schein.
 Er ging durch den Flur und betrat das Zimmer.

 Kerzen in zwei hohen Kerzenständern beleuchteten den Tisch. Eine Vase mit Blumen, zwei schlanke Kristallgläser, in denen sich
 das Kerzenlicht brach, leuchtendes Silber auf dem Tisch, ein silberner Weinkühler, aus dem der Hals einer Flasche ragte.

 Sie saß am anderen Ende des Tisches. Sie hatte ihr Haar hochgesteckt. Große Goldringe hingen von ihren Ohrläppchen. Auf ihrem
 roten Mund lag ein kleines Lächeln. Ihr schlanker Hals, ihre Schultern, ihre Arme und der Großteil ihrer Brüste glänzten rosig
 im Lichtkreis. Ihr schwarzes Kleid schimmerte. Sie erhob sich geschmeidig. Er sah, daß ihr Kleid bis zu ihren Knöcheln herunterhing.
 Sie trug zwei dünne Goldarmreifen um das Handgelenk. Sie ging zu dem Stuhl am Kopf des Tisches und rückte ihn zurück. Sie
 streckte die Hüfte heraus. Ein Bein, elfenbeinfarben, schob sich aus dem Schwarz.

 »Bitte setz dich, Mat.« Sie und der gedeckte Tisch sahen aus wie ein Foto aus einer Frauenzeitschrift. Es raubte ihm den Atem.

 »Das … Du siehst wundervoll aus.«

 |118|»Vielen Dank.«

 Er ging langsam zu dem Stuhl. Machte das Bier ihn schwindelig? Bevor er sich setzen konnte, half sie ihm aus seinem Jackett.

 »Du kannst den Champagner aufmachen.« Sie lehnte sich zurück, drückte einen Knopf an ihrem Kassettenrecorder. Sanfte Musik
 erfüllte das Zimmer.

 Er griff nach der Flasche, entfernte die Folie, drehte den Draht auf und wackelte am Korken.

 »Du hast große Hände. Kräftig.«

 Der Korken schoß heraus. Er goß ihr schäumenden Champagner ins Glas. Seine Hand zitterte, der Schaum lief über den Rand, ergoß
 sich auf das weiße Tischtuch.

 »Entschuldige.« Sie kicherte.

 »Auf unseren ersten Abend, Mat.« Die Gläser sangen einen hohen Ton, als sie anstießen. Sie tranken.

 »Im Kühlschrank steht noch mehr Champagner. Trink ruhig.« Sie leerte ihr Glas und streckte es ihm hin, damit er es erneut
 füllte. Er gehorchte. Sie tranken weiter. Sie tischte auf. Lammkeule, Reis, eine reichhaltige braune Sauce, gebackene Kartoffeln,
 grüne Bohnen mit Pilzen und Sahnesauce, mit Käse überbackener Blumenkohl.

 »Das sieht … Ich wußte gar nicht, daß du gern kochst.«

 »Ach, es ist bloß aus einem Kochbuch. Ich hoffe, du magst alles.«

 »Alles«, sagte er. Heute würde er sich von der falschen Ernährung verabschieden, und morgen würde er Yvonne von seiner Diät
 erzählen.

 »Wie fandst du mein Gedicht?«

 »Ich … mochte es sehr.«

 »Mr. Venter sagt, ich sollte mehr schreiben. Er war letztes |119|Jahr mein Englischlehrer. Ich habe ihm all meine Gedichte gezeigt.«

 »Auch dieses?«

 »Nein, du Dummkopf, natürlich nicht. Gieß mir noch ein bißchen Champagner ein.«

 Sie aßen. Schweigend.

 Dann: »Ich bin seit über einem Jahr in dich verliebt, Mat.«

 Er trank etwas Champagner.

 »Aber ich möchte, daß du weißt, daß es nicht ist, weil mir das mit deiner Frau leid tut.«

 Noch ein Schluck.

 »In meiner Klasse gab es ein paar Jungs, die mich mochten. Ginger Pretorius hat schon einen Job … Er hat ein tolles Motorrad
 und so, aber er ist bloß ein Junge.«

 Sie schaute ihn an, unscharf. »Hast du es nicht gemerkt? Jedesmal wenn meine Eltern dich eingeladen haben, war ich auch da.
 Ich hatte das Gefühl, als ob du mich gar nicht siehst. Ich mußte etwas tun. Hast du das nicht bemerkt?«

 »Nein.«

 »Es heißt, Frauen müssen jetzt nicht mehr nur dasitzen und abwarten. Wenn ich nichts unternommen hätte, wären wir immer noch
 bloß heimlich verliebt. Bist du froh, daß ich etwas unternommen habe?«

 »Ja.« Ein beschlagenes Fenster befand sich zwischen Mat Joubert und der Wirklichkeit.

 »Sag mir, wie du dich gefühlt hast, an dem Abend. War ich zu offen? Es heißt, manche Männer mögen das. Hat es dir gefallen,
 Mat, hat es dir gefallen?«

 »Ja.« Er schaute sie an, ihre Zähne so weiß im Kerzenlicht, ihre roten Lippen, das tiefe Tal zwischen ihren Brüsten, die der
 Ausschnitt ihres schwarzen Kleides freigab.

 |120|»Ich fand’s total geil.« Sie schaute ihn an, bemerkte, daß er ihre Brüste anstarrte. »Stört es dich, wenn ich so rede, Mat?«

 »Nein.«

 »Gefällt es dir?«

 Er lauschte einem einzelnen Schlag seines Herzens. »Ja.«

 Sie schob ihren Teller von sich, beugte sich zu ihm. Der Ausschnitt ihres schwarzen Kleides öffnete sich wie eine Blumenkrone.
 Er konnte den rosa Kreis um eine ihrer Brustwarzen sehen.

 »Was würde dir noch gefallen, Mat?«

 Er riß seinen Blick von ihrer Brustwarze los, ließ ihn über den zarten Hals zu ihrem Mund wandern, der jetzt halb offenstand.
 Ihre Zähne glänzten. Er wollte ihr sagen, was ihm gefallen würde, aber der Mut verließ ihn. Er trank noch etwas Champagner,
 dann schob er seinen Teller ebenfalls von sich.

 »Eine Winston.« Er lächelte voller Reue.

 Sie lächelte zurück, als hätte sie zwar seine Worte gehört, verstünde aber ihre Bedeutung nicht. Sie beugte sich vor und griff
 nach dem Päckchen, das hinter dem Radio lag. Er zündete ihnen beiden Zigaretten an. Sie blies den Rauch in Richtung der flackernden
 Kerzen. Er bemerkte, daß ihre Brust nun vollkommen nackt war. War sie sich dessen bewußt?

 »Erinnerst du dich, daß ich sagte, dies alles wäre eine Überraschung?« Er bemerkte, daß sie undeutlicher sprach; ihm wurde
 klar, daß sie betrunken war. Aus irgendeinem Grund zog sich sein Magen zusammen.

 »Ja.« Du bist auch nicht mehr ganz nüchtern, Mat Joubert.

 »Nun, heute abend gibt’s die Vorspeise nach dem Hauptgang, Mat Joubert.« Sie erhob sich langsam und kam auf ihn zu. Sie sank
 auf seinen Schoß und schlang die Hände um seinen Hals, die Zigarette brannte zwischen ihren Fingern. Er |121|legte seine Zigarette auf den Teller und preßte seine Handflächen auf ihren Rücken.

 Sie küßte ihn in Zeitlupe. Ihr Mund und ihre Zunge glitten über und in seinen Mund, wie Honig. Seine Hand bewegte sich Zentimeter
 für Zentimeter auf ihre Brust zu. Mit Daumen und Zeigefinger suchte er nach der Brustwarze. Er spürte sie steif werden. Er
 drückte seine Handfläche kräftiger gegen ihre Brust. Sie war weicher, als er erwartet hatte.

 Sie stöhnte. Ihre Hand sank herunter, sie legte sie auf seinen Bauch, hob sie dann erneut, öffnete seine Krawatte, knöpfte
 sein Hemd auf. Ihre Zunge leckte eine Brandlinie über seine Brust, ihre Zähne tanzten um seine Brustwarze. Plötzlich verspürte
 er ein überwältigendes Verlangen. Er zwang ihren Hals zurück und ließ seine Lippen auf ihre Brust stürzen. Er sog sie in seinen
 Mund, bis sie ihn von Zunge bis Gaumen erfüllte, die Haut weich und geschmeidig. Er leckte sie mit der Zunge, und sie wuchs
 erneut, sie stöhnte, ihre Hand wieder zwischen seinen Beinen. Er stieß seine eigene Hand zwischen ihre Schenkel, er spürte,
 wie kräftig ihre Muskeln waren, er sah schon das Glück vor sich, das auf ihn wartete. Er seufzte ergeben und ließ seine Hand
 langsam zum Zentrum seines Interesses gleiten. Sie spreizte die Beine, sein Mund wieder auf seinem. Er erwartete einen Slip,
 fand aber keinen, nur Nässe. Sein Finger glitt in sie hinein. Sie stöhnte und saugte an seiner Zunge.

 Plötzlich war er bereit, die Maschine vom Rost befreit. Die Schwellung in seinem Schritt wurde zu einer steinharten Erektion,
 einem begeisterten Paradesoldaten.

 Sie schob seine Hand aus ihrer Mitte. »Das«, sagte sie, und diesmal war ihre Heiserkeit echt, »ist Nachtisch.« Sie gab ihm
 noch einen schnellen Kuß und ging dann unter Schwierigkeiten |122|zurück zu ihrem eigenen Stuhl. Sie hielt ihm ihr Glas hin, damit er mehr Champagner eingoß. Ihr Haar hatte sich gelöst. Sie
 sog an ihrer Zigarette.

 »Ich habe noch nie jemanden wie dich getroffen, Mat.« Ihre Brust war immer noch unbedeckt. Er fragte sich, über welche Erfahrungen
 sie verfügte, auf jeden Fall war dies nicht ihr erstes Mal. Sie erregte ihn ungeheuer. Sie war seine Chance, die Phantasie
 wahr werden zu lassen. Aber er wollte nicht mehr länger spekulieren. Sein Herz raste. Die Flasche war leer. Er stand auf,
 ging ein wenig schwankend in die Küche, holte eine weitere. Als er zurückkehrte, saß sie immer noch genauso da, die Ellenbogen
 auf dem Tisch, die Zigarette zwischen den Fingern, ihre Brustwarze berührte beinahe die Tischdecke. Er schenkte ihnen beiden
 nach.

 »Warst du erschrocken, weil ich da unten nichts anhatte?«

 »Nein.«

 »Ich hatte auch nichts an unter dem Mini heute nachmittag. Das hat mich so geil gemacht …«

 Sie zog ein letztes Mal an ihrer Zigarette, drückte sie aus. »Macht es dich auch geil?« Ihre Hand sank auf ihre Brust. Zärtlich
 streichelte sie ihre Brustwarze.

 »Nie im Leben hat mich jemand so geil gemacht«, sagte er und wußte, daß es für diesen Augenblick sogar die Wahrheit war.

 Sie legte ihre Hand auf seine und sagte plötzlich sanft: »Das freut mich sehr.«

 Sie sagte: »Trag die Kerzen ins Wohnzimmer. Dort bekommst du Nachtisch.« Sie hob Jouberts Finger an ihren Mund, saugte sanft
 daran. »Zwei verschiedene«, sagte sie und lächelte verführerisch, aber der Alkohol schränkte den Effekt ein wenig ein. Ihm
 fiel das allerdings nicht auf.

 |123|Er saß bloß da.

 »Hoch mit dir. Ich komme dann gleich.« Einen Augenblick Schweigen, dann kicherte sie über das Wortspiel. »Nimm den Champagner
 mit.«

 Er stand auf. »Aber schenk mir erst noch einmal ein.« Er gehorchte, dann nahm er sein eigenes Glas, die Champagnerflasche
 und das Päckchen Winston mit ins Wohnzimmer. Als er zurückkehrte, um die Kerzen zu holen, war sie nicht mehr da. Er trug die
 Kerzen hinüber und sah, daß sein Hemd bis zum Nabel aufgeknöpft war. Er setzte sich auf den Teppich. Er war zufrieden, voller
 Vorfreude. Im Geiste glitt sein Finger noch einmal in sie hinein.

 Er hörte jemand an die Haustür klopfen.

 Er konnte es nicht glauben. Es klopfte wieder, diesmal leiser. Er fühlte sich unwirklich, als wäre das alles Teil eines merkwürdigen
 Traums. Er stand auf, unsicher, schloß die Haustür auf, drückte die Klinke und öffnete.

 Benny Griessel lehnte an der Wand, das Kinn auf der Brust, die Kleidung zerknittert, die Haare wild.

 »Mat?« Seine Stimme kaum hörbar. »Ich muß … reden.«

 Griessel taumelte vorwärts. Einen Augenblick wollte Joubert ihn aufhalten, aber dann öffnete er die Tür weiter, so daß sein
 Kollege hereinkommen konnte.

 »Benny, das ist jetzt gerade schlecht.«

 »Muß reden.«

 Griessel taumelte ins Wohnzimmer, er kannte den Weg. Joubert schloß die Tür. Er mühte sich, eine Lösung zu finden. Schnell
 ging er zu Griessel, drehte ihn um, legte seine Hände auf seine Schultern.

 »Benny, hör mir zu.« Er flüsterte, er schüttelte Griessels Schultern.

 |124|»Ich will sterben, Mat.«

 »Benny.«

 »Lieber sterben.«

 »Großer Gott, Benny, du bist ja völlig betrunken.«

 Griessel begann zu weinen.

 Joubert starrte ihn an, seine Hände lagen immer noch auf den Schultern des anderen, aber er hatte keine Ahnung, was er nun
 tun sollte. Die Schluchzer erschütterten den Körper des Mannes vor ihm. Joubert drehte Griessel um und marschierte mit ihm
 ins Wohnzimmer. Er würde seinen Kollegen aufs Sofa setzen und dann Yvonne warnen. Er schaffte es mit Griessel bis zur Couch.
 Das Schluchzen brach ab, als Griessel die Kerzen sah. Er schaute Joubert an, runzelte die Stirn und bemühte sich, zu verstehen.

 »Sind die für dich, Mat?« sagte er leise. Joubert fragte sich, welche Dämonen durch Griessels Hirn tanzten. Er bemitleidete
 ihn.

 Yvonne erschien in der Tür.

 »Nachtisch«, sagte sie, und in dem einen Wort lag bereits ein Versprechen.

 Ihre Brüste und das dunkle Liebesdreieck des Schamhaars waren deutlich erkennbar unter ihrem durchsichtigen Hauch von Nachthemd.
 Sie trug hochhackige Schuhe. In jeder Hand hielt sie eine Schale Pudding. Sie hatte die Arme ausgestreckt, eine Einladung
 zu dem zweiten Nachtisch.

 Sie sah Griessel.

 Griessel sah sie.

 »Mat?« wiederholte Griessel leise, und dann sackte sein Kopf vor Suff und Überforderung auf seine Brust. Joubert schaute zurück
 zu Yvonne. Seine Gedanken formlos, panisch.

 Sie schaute an sich herunter, sah, wie sie sich dargeboten |125|hatte, sah sich, wie die Männer sie sahen. Ihre Lippen wurden plötzlich dünn.

 »Bonnie«, sagte er, aber er wußte, daß es nichts helfen würde. Sie warf mit der rechten Hand eine Puddingschüssel nach ihm.
 Sie traf seine linke Schulter, der Duft von gebackenem Pudding und Eiscreme stieg ihm in die Nase. Der Pudding lief an seinem
 Hemd und seiner nackten Brust herunter. Sie wirbelte herum und lief stolpernd auf ihren hohen Schuhen durch den Flur davon.

 »Bonnie.«

 »Fick dich!« schrie sie, und dann knallte die Schlafzimmertür zu.

 [Menü]

 |126|13

 Drew Wilson fuhr in seinem Golf nach Hause. Im Radio lief eine nächtliche Talkshow, aber er hörte gar nicht zu. Hinter seinen
 Augen pochte es dumpf, sein Rücken war verspannt und müde von der langen Sitzerei.

 Die Müdigkeit störte ihn nicht, weil es ihm guttat, endlich wieder zu tun zu haben. Selbst wenn er nicht für sich selbst tätig
 war. Es war gut, jeden Tag kreativ zu sein, mit Gefühl und Geschick das Gold in etwas zu verwandeln, das eine Frau derart
 begeistern würde, so daß sie mit echt weiblichem Charme den Mann in ihrem Leben davon überzeugen konnte, es ihr zu kaufen.

 Er phantasierte von jedem seiner Werke, er fragte sich, welche Art Frau – oder manchmal auch Mann – es tragen würde. Zu welcher
 Kleidung. Zu welchem Anlaß. Dann und wann kamen ausländische Touristen in den Ausstellungsraum, aber er bemühte sich, sie
 zu ignorieren. Sie waren nie so schön oder so gut gekleidet wie in seinen Träumen.

 Er wohnte im Stadtteil Boston in einem alten Haus mit großen Zimmern und hohen Decken, das er selbst renoviert hatte. Die
 Auffahrt zu der Einzelgarage war kurz, aber wie immer hielt er an, um das Tor zu öffnen, dann stieg er wieder in den Wagen
 und fuhr auf das Garagentor zu.

 Als er gerade nach dem Türgriff langte, tauchte jemand, etwas, neben ihm im Dunkeln auf.

 |127|Sein Kopf zuckte herum, und er sah die Pistole.

 »O Gott.«

 Drew Wilson hatte in der letzten Woche nicht Zeitung gelesen. Die Überstunden und der Termindruck bei der Arbeit hatten ihm
 einfach nicht genug Zeit dafür gelassen. Er wußte nichts vom Tod von James J. Wallace, aber er erkannte das Gesicht hinter
 der Pistole.

 Die Wirkungsweise eines Schocks ist vorhersehbar. Das Hirn sendet Signale, die auf Aktion aus sind, schnelle, unmittelbare
 Aktivität. Adrenalin wird ins Blut ausgeschüttet, der Herzschlag wird schneller, Blutgefäße erweitern sich, die Lungen pumpen.

 Er aber konnte bloß hinter dem Steuer sitzen bleiben, denn der Lauf dieser eigenartigen Waffe preßte sich an seinen Kopf,
 direkt oberhalb seines rechten Auges. Sein Körper jedoch mußte irgendwie reagieren. Also zitterte er, seine Hände und Knie
 zitterten vor Angst.

 »Ich …«, sagte er, und eine Träne lief langsam über seine Wange, bis zu dem schwarzer Schnauzbart auf seiner Oberlippe.

 »Ich …«

 Dann drang die Kugel in seinen Schädel, der Herzschlag stoppte, die Blutgefäße zogen sich zusammen, die Lunge kollabierte
 – das Adrenalin war verschwendet.

 Die Funkzentrale weckte Mat Joubert um 4.52 Uhr. Seine Stimme war heiser, der Mund trocken. Er suchte ungeschickt nach Zettel
 und Stift, als die Frau zu sprechen begann. Sie gab ihm die Fakten mit neutraler Stimme durch – Adresse, Geschlecht, wer benachrichtigt
 worden war.

 »Sieht nach mehr Chinesen aus, Captain. Eine in den Kopf, |128|eine in die Brust«, setzte sie in normalem Gesprächston hinzu und verabschiedete sich dann. Er murmelte etwas und legte den
 Hörer auf.

 Er hatte nur wenig geschlafen. Champagner und Bier hatten seinen Kopf in einen rotierenden Zementmischer verwandelt. Er setzte
 sich auf und rieb sich die Augen. Er stöhnte und dachte an Benny Griessel in seinem Wohnzimmer. Dann dachte er an Yvonne Stoffberg
 und stöhnte noch lauter.

 Es war nicht seine Schuld gewesen.

 Hätte er voraussehen können, daß Griessel auftauchen würde?

 Er war ihr gefolgt, durch den Flur, aber sie hatte ihm die Schlafzimmertür vor der Nase zugeknallt und abgeschlossen.

 »Yvonne, ich wußte nicht …«

 Ihre Stimme schrill und hysterisch. »Ich heiße Bonnie.«

 »Ich wußte nicht, daß er herkommt.«

 »Wer hat denn die verfickte Tür aufgemacht?«

 Gutes Argument. Lärm hinter der Schlafzimmertür – knallen, schieben.

 »Jemand hat geklopft. Ich mußte doch aufmachen.«

 Die Tür öffnete sich. Ihr Gesicht erschien. Wut und Haß hatten ihren Mund verändert, sie kniff die Augen zusammen. Mittlerweile
 trug sie einen rosafarbenen Trainingsanzug.

 »Du hättest es auch einfach ignorieren können, du verdammter Polizistenidiot.« Sie knallte die Tür wieder zu und schloß erneut
 ab.

 Er war vor der Tür auf den Boden gesunken. Die Trunkenheit war ihm eine Last, die ihn daran hinderte, sich zu überlegen, wie
 er sie überzeugen konnte. Aber ihre letzten Worte hatten ihm sowieso den Wind aus den Segeln genommen. Er saß immer noch dort,
 als sie einige Zeit später die Tür wieder |129|aufriß. Sie hielt ihren Koffer in der Hand. Sie stieg über ihn hinweg und stürmte durch den Flur zur Haustür. Dort blieb sie
 kurz stehen, knallte den Koffer auf den Boden, ging zu ihm zurück und sagte mit denselben dünnen Lippen: »Ich laß den Schlüssel
 morgen hier, wenn ich meine anderen Sachen hole.« Dann ging sie mitsamt ihrem Koffer. Er sah ihren festen Po in dem engen
 rosa Trainingsanzug durch die Haustür verschwinden, und er fragte sich für eine Sekunde, ob sie Unterwäsche trug. Er war einfach
 sitzen geblieben, sein Geist dumpf, der Alkohol ein saurer Film in seinem Mund und nur noch ein vages Drängen zwischen den
 Beinen.

 Irgendwann in der Nacht war er ins Bett geklettert, und nun fühlte er sich alt und müde. Und in Boston lag ein zweiter Mann
 mit einem Loch im Schädel und einem im Herzen. Er erhob sich stöhnend. Zuerst mußte er nach dem Kerl in seinem Wohnzimmer
 sehen.

 Er wollte Kaffee trinken, doch dafür blieb keine Zeit. Hastig putzte er sich die Zähne, ohne daß das gegen den üblen Geschmack
 in seinem Mund half. Er wusch sich das Gesicht, zog sich an und ging durch den Flur. Im Eßzimmer standen die Überreste ihres
 Mahls, kalt und ekelerregend. Im Vorbeigehen sah er den Zigarettenstummel, der auf dem Teller verglüht war. Die Enttäuschung
 über das Fiasko des Abends holte ihn ein.

 Griessel schnarchte auf dem Wohnzimmersofa. Joubert fand seine Winstons auf dem Couchtisch und zündete sich eine an. Später
 würde er zu den Special Milds zurückkehren. Sein Mund schmeckte nach abgestandenem Bier. Er schüttelte Griessel leicht an
 der Schulter. Das Schnarchen hörte auf.

 »Mat«, sagte Griessel überrascht.

 »Hey, Benny, ich muß los.«

 |130|Langsam setzte sich Benny auf, den Kopf in die Hände gelegt.

 »Noch ein Tokarew-Mord. In Boston. Aber du kommst nicht mit.«

 Er zog Griessel auf die Füße und führte ihn zur Haustür, dann in den Sierra. Sie stiegen ein und fuhren los.

 »De Wit hat mir ein Ultimatum gestellt, Mat.«

 Joubert sagte nichts.

 »Ich muß aufhören zu saufen, sonst bin ich draußen.«

 »Und du hast ihm deine Antwort gegeben.«

 Sie fuhren schweigend.

 »Wo bringst du mich hin?«

 »In eine Zelle auf der Wache Edgemead, Benny.«

 Griessel schaute ihn an wie ein waidwundes Tier.

 »Du mußt jetzt trocken bleiben, Benny, bis ich Hilfe für dich finden kann.«

 Griessel starrte geradeaus. »De Wit hat dich auch verwarnt.«

 »Ja, Benny, er hat mich auch verwarnt.«

 Mrs. Shirley Venter war ein kleiner Spatz von Frau, die ständig mit den Händen wedelte, während sie sehr schnell und mit hoher
 Stimme redete. »Was für eine Schande, was für eine Art, abzutreten. Ich stehe jeden Morgen um vier Uhr auf. Ich verfüge nicht
 über den Luxus einer Zugehfrau. Bob geht unter der Woche früh zur Arbeit, und so habe ich Zeit, ihm Frühstück zu machen, die
 Hunde zu füttern und die Wäsche in die Maschine zu stecken. Ich habe dann Wasser für den Kaffee aufgesetzt, denn Bob mag Filterkaffee,
 und das dauert eine Weile, und da habe ich gesehen, daß der Wagen mit Licht an vor Drews Garage steht, aber Sie sehen ja,
 daß es nicht leicht |131|ist, durch das Fenster hier etwas zu erkennen, weil Bob seit Ewigkeiten nicht mehr die Hecke geschnitten hat.«

 Sie wandte sich an ihren Ehemann, einen Mann Anfang Fünfzig mit herabgesunkenen Schultern, wulstigen Lippen und einem leicht
 offenstehenden Mund unter einem Bärtchen.

 »Bob, du mußt die Hecke stutzen, mein Schatz.« Bob gab ein leises Brummen von sich, und Joubert hatte keine Ahnung, ob das
 nun Zustimmung war oder nicht. Sie standen zwischen ungewaschenen Tellern und der Wäsche in der Küche, umgeben vom Duft gebratenen
 Schinkens. Joubert lehnte sich an einen Küchenschrank, Basie Louw saß am Küchentisch und trank Kaffee.

 »Ich habe jedenfalls das Licht am Garagentor gesehen, aber ich habe weiter Kaffee gemacht und die Kanne auf den Herd gestellt
 und die Tassen herausgeholt. Bob steht nicht auf, bevor er eine Tasse im Bett getrunken hat. Dann habe ich die Wäsche in die
 Maschine gefüllt und wieder zum Fenster hinausgeschaut, und die Autoscheinwerfer schienen noch immer in die Garage. Da dachte
 ich, nein, irgend etwas stimmt nicht. Also habe ich es Bob gesagt, und er sagte, ich sollte die Nachbarn in Ruhe lassen, aber
 ich sagte, Bob, da stimmt etwas nicht, man steht doch nicht zehn Minuten mit dem Auto vor einer geschlossenen Garage. Also
 hat sich Bob das mal angesehen. Ich habe gesagt, er soll einen Stock oder so mitnehmen, weil man ja nie weiß, aber er ist
 einfach hinübergegangen. Er hat erste Reihe außen für Parow gespielt, bis er dreiundvierzig war, oder, mein Schatz?«

 Wieder gab Bob ein Brummen von sich.

 »Und dann hat er ihn gefunden, überall war Blut, und Bob sagt, er glaubt, der Motor des Wagens lief noch bis heute morgen,
 |132|deswegen waren die Scheinwerfer so hell. Und dann ist er wieder zu mir zurückgekommen und hat es mir erzählt, und ich habe
 sofort die Polizei verständigt. Eine Schande, wir waren so entsetzt. Was für eine Art, abzutreten.«

 Ihre Stimme schrammte wie ein Messer über Jouberts Nervenenden. Er schaute sehnsüchtig Basie Louws Kaffee an. Basie war vor
 ihm gekommen. Als offenbar noch etwas in der Kanne gewesen war.

 »Haben Sie keine Schüsse gehört? Geräusche, Stimmen, davonfahrende Autos?« Er schaute Bob Venter an in der Hoffnung, daß der
 antworten würde.

 »Hier hört man immer mal wieder Fehlzündungen, bei all dem Verkehr, es ist nicht wie früher, als dies ein stiller, anständiger
 Vorort war. Inzwischen bleiben Bob und ich für uns, wir kümmern uns um unseren eigenen Kram. Und wir schlafen gut. Nur die
 Reichen haben Zeit, nachts wach zu liegen«, entgegnete die Frau.

 Joubert nahm an, daß dies eine negative Antwort auf seine Frage war. »Mr. Venter, ist Ihnen nichts Eigenartiges aufgefallen,
 als Sie hinausgingen?«

 Bob Venter brummte wieder und bewegte seinen Kopf ein paar Millimeter von links nach rechts.

 »Was wissen Sie über das Opfer?«

 Es schien, als hätte Shirley Venter nur auf diese Frage gewartet. »Drew Wilson war ein lieber Junge. Und so begabt. Sie müssen
 sich einmal das Innere des Hauses anschauen, es ist schöner als meines. Und ruhig. Man hat nie etwas von drüben gehört. Er
 hat mich immer nett gegrüßt und gelächelt, und er hat so hart gearbeitet, vor allem in letzter Zeit …«

 »Was für einen Beruf hatte er, Mrs. Venter?«

 »Er macht kleine Schmuckstücke, wissen Sie. Als er hier |133|eingezogen ist, bin ich mit einer Kanne Tee und ein paar Keksen zu ihm hinübergegangen, und als ich zurückkam, sagte ich zu
 Bob, was für ein netter junger Mann …«

 »Wissen Sie, wo er gearbeitet hat?«

 »Bei Benjamin Goldberg in der Adderley Street. Ein sehr schicker Laden. Die Sachen sind sehr teuer. Ich bin dort einmal hingegangen,
 als ich in der Stadt war, nur um es mal zu sehen und ihm hallo zu sagen, aber dort gab es nur hochgezogene Augenbrauen und
 Kreditkarten.«

 »War er unverheiratet? Geschieden?«

 »Unverheiratet. Ich habe immer gesagt, Drew braucht keine Frau. Sie müssen sich nur einmal sein Haus von innen anschauen.
 Es ist schöner als mein Haus.«

 Bob Venter brummte etwas Unverständliches.

 »Bob, das kannst du nicht sagen«, sagte sie. »Kümmern Sie sich nicht um Bob. Drew war bloß begabt …«

 »Was haben Sie gesagt, Mr. Venter?«

 »Bob, laß es gut sein.«

 Der Mann brummte wieder. Joubert beobachtete seine Lippen. Er entschlüsselte die Worte. »Das war ein Schwuler«, sagte Bob.

 »Bob glaubt, alle, die nicht dreißig Jahre lang Rugby gespielt haben, sind schwul. Er war bloß ein Künstler. Er hatte eben
 andere Talente. Kümmern Sie sich nicht um Bob.«

 »Er war ein Schwuler«, sagte Bob entschlossen und überkreuzte seine dicken Arme vor der Brust.

 »Er war bloß begabt«, sagte Shirley und zog ein Taschentuch aus dem Halsausschnitt ihres Kleides.

 Joubert ging Griessel aus der Polizeiwache in Edgemead holen. Der Constable, der ihm die Tür aufschloß, wirkte unsicher |134|und schaute weg. Griessel ging schweigend zum Wagen.

 Joubert fuhr. »Wie kriege ich dich in die Klinik, die dir letztes Mal geholfen hat, Benny?«

 »Setz mich einfach davor ab.«

 »Gehst du dann rein?«

 Griessel rieb sich mit einer schmutzigen Hand über die Bartstoppeln. Seine Stimme klang müde. »Hilft mir das, Mat? Wenn ich
 rauskomme, bin ich trocken, aber sie können nichts tun gegen die … wegen der Arbeit.«

 Joubert sagte nichts. Griessel deutete das falsch. »Gott, Mat, ich träume nachts. Ich träume, daß meine Kinder tot sind. Und
 meine Frau. Und ich. Blut an den Wänden, Schußwunden im Kopf, die Eingeweide quellen auf den Fußboden. Das kriegen sie nicht
 weg, Mat. Ich träume sogar, wenn ich nüchtern bin. Selbst wenn ich keinen Tropfen trinke.«

 »De Wit hat mich gezwungen, zu einer Psychologin zu gehen.«

 Griessel seufzte, als wäre das alles zuviel für ihn.

 »Vielleicht kann sie dir auch helfen, Benny. Vielleicht kann sie die Träume verjagen.«

 »Vielleicht.«

 »Aber erst mußt du nüchtern werden.«

 Schweigend fuhren sie die M5 nach Muizenberg, wo sich das Sanatorium befand. Joubert zog die Winstons heraus, bot Griessel
 eine an, drückte den Anzünder des Sierra hinein. Schweigend rauchten sie eine Weile.

 »Wieder eine Tokarew?«

 »Ja. Zwei Schüsse. Zwei leere Patronenhülsen. Aber etwas ist anders. Das Opfer ist möglicherweise homosexuell.«

 |135|Griessel stieß hörbar Rauch aus. »Das könnte die Sache einfacher machen.«

 »Wenn es derselbe Mörder ist. Irgendwie habe ich so ein Gefühl bei der Sache, Benny.«

 »Nachahmer?«

 »Vielleicht. Oder der Anfang von etwas Größerem.«

 »Ein Serienmörder?«

 »Ich habe so ein Gefühl.«

 »Vielleicht«, sagte Benny Griessel.

 Joubert berichtete von Griessels Träumen. Er sagte, sein Kollege sei außerdem bereit, sich einer psychologischen Behandlung
 zu unterziehen.

 »Aber zuerst wird er trocken werden?«

 Joubert nickte. De Wit rieb seine Warze und starrte an die Decke. Dann erklärte er sich einverstanden.

 Joubert bedankte sich bei ihm und berichtet ihm vom zweiten Tokarew-Mord. De Wit hörte ihm zu, ohne ihn zu unterbrechen. Joubert
 erzählte ihm von Drew Wilsons Nachbarn, die vermuteten, daß er homosexuell sei. Wilsons Arbeitgeber und Kollegen hatten dies
 bestätigt.

 Sie hatten alle mitten zwischen den Arbeitsplätzen der Goldschmiede gestanden oder gesessen – Benjamin Goldberg, drei weitere
 Männer, eine Frau. Sie waren vollkommen entsetzt. Die Frau weinte. Sie konnten sich nicht vorstellen, wer Drew Wilson so etwas
 antun würde. Ja, er war schwul, aber er hatte seit fünf oder sechs Jahren keine Beziehung mehr zu einem anderen Mann gehabt.
 Er hatte es wirklich versucht, manchmal war er sogar mit einer Frau ausgegangen. Warum? Weil Drew Wilsons Mutter gedroht hatte,
 sich umzubringen.

 Joubert wischte sich den Schweiß von der Oberlippe.

 |136|»Drogen?« fragte de Wit und nahm schon im voraus einen verletzten Ausdruck an.

 Joubert fand es eigenartig, daß er sich nach einem Besäufnis stets besser konzentrieren konnte. Vielleicht, weil sein Geist
 dann bloß eine Sache auf einmal schaffte. Er atmete tief durch, blieb ganz ruhig und gelassen: »Wir durchsuchen gerade Wilsons
 Haus, Colonel. Wir werden auch nach Drogen suchen.«

 »Aber das ist nicht alles.«

 Er nahm die kaum verhohlene Ablehnung in der Stimme seines Vorgesetzten wahr. Ungeduld schlich sich in seine Stimme. »Colonel,
 ich weiß nicht, wie es bei Scotland Yard aussieht, aber hier am Kap werden Weiße nur selten ermordet. Und in sechs oder sieben
 von zehn dieser Fälle sind männliche Homosexuelle in die Sache verstrickt. Das müssen wir eingehend untersuchen.«

 De Wits Lächeln verbreiterte sich ein wenig. »Ich bin nicht sicher, daß ich Sie richtig verstehe. Wallace, sagten Sie mir
 kürzlich, hatte Affären mit Frauen, und jetzt erzählen Sie mir, bei Wilson wäre es mit Männern so gewesen. Wollen Sie mir
 sagen, daß es zwei unterschiedliche Mörder sind?«

 Joubert suchte im Geiste nach Verbindungspunkten. De Wits Lächeln war anders als alles, was er bisher gesehen hatte. So ging
 der Mann mit Konflikten um, so zeigte er seine Anspannung. Aber das verwirrte sein Gegenüber. Vielleicht sollte es genau das
 tun.

 »Nein, Colonel, ich weiß es nicht. Es könnte ein Nachahmer sein. Weil ein Mord viel Aufmerksamkeit bekommt …«

 »Ich bin mir dieses Phänomens bewußt, Captain.« Wieder das Lächeln.

 »Doch ich glaube, dafür ist es zu früh.«

 |137|»Kannten sich die Opfer?«

 »Das werde ich überprüfen.«

 »Sehr gut, Captain.«

 Joubert erhob sich halbwegs aus seinem Stuhl. »Colonel …«

 De Wit wartete.

 »Noch etwas. Der Artikel im Argus über den Bankräuber …«

 »Ich sehe, daß Ihre Freunde in der Presseabteilung viel von Ihnen halten, Captain.« De Wit beugte sich vor und setzte leise
 hinzu: »Sorgen Sie dafür, daß es so bleibt.«

 [Menü]

 |138|14

 Es war das erste Mal, daß Detective Gerrit Snyman ein Haus durchsuchen mußte, ohne daß der Besitzer darüber informiert war.
 Es war ihm unangenehm, und er kam sich wie ein Eindringling vor.

 In Drew Wilsons Schlafzimmer, auf dem Fußboden eines Einbauschrankes, fand er neben einer Reihe sorgfältig ausgerichteter
 Schuhe ein Fotoalbum mit einem braunen Einband. Er kniete sich vor den Schrank und schlug es auf. Die Fotos waren in ordentlichen
 Reihen eingeklebt, jedes mit einer Bildunterschrift – manche lustig, manche nostalgisch. Das unangenehme Gefühl wuchs, denn
 hier war Drew Wilson in zeitlosen Augenblicken des Glücks noch am Leben, bei Geburtstagen und Preisverleihungen, mit seinen
 Eltern und Freunden. Gerrit Snyman dachte für keine Sekunde an den Symbolcharakter eines Fotoalbums, auch kam ihm nicht der
 Gedanke, daß eigentlich jeder nur die glücklichen Augenblicke für zukünftige Generationen hinterließ und die Mühe und den
 Schmerz, die Niederlagen und Enttäuschungen mit ins Grab nahm.

 Dies waren nicht seine Gedanken, denn das Leben Drew Wilsons, so wie die Bilder es widerspiegelten, veränderte sich auf eine
 Weise, die dem jungen Polizisten unangenehm war. Dann aber erkannte er jemand auf einem Foto und pfiff unwillkürlich. Er erhob
 sich und eilte zu Captain Mat Joubert, der in einem anderen Zimmer eine Kommode durchsuchte.

 |139|»Captain, ich glaube, ich habe da etwas«, sagte Snyman bescheiden, während sein Gesicht das Erstaunen und die Aufregung verriet.

 Joubert betrachtete die Fotos. »Ist das nicht …« Er tippte mit dem Finger auf ein Foto.

 »Genau, Captain, ist es«, sagte Snyman begeistert.

 »Scheiße«, sagte Joubert. Snyman nickte, als wollte er ihm zustimmen.

 »Gut gemacht«, sagte Joubert. Er stieß Snyman leicht mit der Faust gegen die Schulter.

 Snyman sah das Glitzern in Jouberts Augen und lächelte.

 »Wir müssen vorsichtig vorgehen«, sagte Joubert nachdenklich. »Aber vor allem müssen Sie ihn festnehmen.«

 Mat Joubert wußte, daß es unmöglich war, von Anfang an zu wissen, ob ein Verdächtiger log. Manchen konnte man die Anzeichen
 der Schuld wie ein Leuchtfeuer ansehen, andere konnten sie vollkommen mühelos verbergen.

 Er betrachtete den Mann vor sich, der einen bunten Trainingsanzug mit V-Ausschnitt und teure Laufschuhe trug. Der Mann war
 groß und hatte breite Schultern. Er war attraktiv, mit einem kräftigen Kiefer und schwarzem Haar, das sich in seinem Nacken
 kräuselte. Am Ausschnitt seines Trainingsanzugs waren ein paar Haarlocken zu sehen. Ein goldenes Kreuz an einer dünnen Kette
 ruhte in diesem Haar. Sein Gesichtsausdruck war ernst, die Stirn ein wenig gerunzelt, er hatte schwere schwarze Augenbrauen
 und sah aus, als wollte er ihnen ernsthaft helfen. Joubert hatte das schon oft gesehen. Es konnte alles und nichts bedeuten,
 denn dieser Verdächtige war gebeten worden, Snyman ins Büros der Mordkommission zu begleiten, da »es möglich ist, daß Sie
 bei einer Ermittlung |140|behilflich sein können«. Wer wußte, welche Gedanken sich hinter der attraktiven, in Falten gelegten Stirn verbargen?

 Snyman saß neben dem Verdächtigen, den Platz hatte er sich mit seiner guten Arbeit verdient. Bart de Wit hatte ein wenig hinter
 dem Verdächtigen an der Wand Platz genommen, er war auf eigenen Wunsch anwesend.

 Joubert drückte auf einen Knopf am Kassettenrecorder. »Mr. Zeelie, Sie sind sich der Tatsache bewußt, daß wir dieses Gespräch
 auf Band aufzeichnen?«

 »Ja.« Ein kleiner Muskel ließ die Oberlippe zucken.

 »Haben Sie Einwände dagegen?«

 »Nein.« Die Stimme tief und maskulin.

 »Bitte nennen Sie uns für die Akten Ihren vollen Namen.«

 »Charles Theodore Zeelie.«

 »Was machen Sie beruflich?«

 »Ich bin Profi-Cricketspieler.«

 »Sie spielen regelmäßig für das Western Province Senior Team?«

 »Ja.«

 »Als Cricket-Spieler in Province müssen Sie den verstorbenen Mr. James Wallace gut gekannt haben?«

 »Das stimmt.«

 Joubert beobachtete ihn genau. Manchmal war gerade die übermäßige Ruhe das verräterische Anzeichen, war die gezwungene Entspanntheit
 nur die Maske der Schuld. Bei Zeelie schien es jedoch anders zu sein – die gerunzelte Stirn, die ernsthafte Hilfsbereitschaft.

 »Erzählen Sie uns von Ihrer Beziehung zu Mr. Wallace.«

 »Nun … wir waren Bekannte, würde ich sagen. Wir haben uns dann und wann nach einem Spiel gesehen. Wir haben geplaudert. |141|Ich mochte ihn. Er war ein … weltgewandter Mann. Wir waren nicht mehr als Bekannte.«

 »Sind Sie sicher?«

 »Ja.«

 »Sie haben nie über Ihr Privatleben mit Mr. Wallace gesprochen?«

 »Äh … nein …«

 »Hatten Sie irgendeinen Grund, Mr. Wallace nicht zu mögen?«

 »Nein. Ich mochte ihn.« Die Ernsthaftigkeit des Themas ließ die Falten auf Zeelies Stirn tiefer werden.

 »Sie haben sich nie über ihn geärgert?«

 »Nicht, daß ich wüßte.«

 Joubert beugte sich ein wenig vor und starrte den Mann vor sich direkt an. »Sind Sie oder waren Sie jemals bekannt mit einem
 Mr. Drew Joseph Wilson, Clarence Street 64, Boston?«

 Das Entsetzen breitete sich auf Zeelies Gesicht aus – er biß die Zähne aufeinander, kniff die Augen zusammen. Seine linke
 Hand auf der Stuhllehne zitterte.

 »Ja.« Kaum hörbar.

 »Bitte sprechen Sie wegen des Aufnahmegerätes lauter.« Mat Jouberts Stimme schwoll an vom Stolz eines Siegers. »Können Sie
 uns bitte von Ihrer Beziehung zu ihm erzählen?«

 Nun zitterte Zeelies Stimme, genau wie seine Hand. »Bitte entschuldigen Sie, aber ich weiß nicht, was das mit der Sache zu
 tun hat.« Es war eine Art Bitte.

 »Mit was, Mr. Zeelie?«

 »Jimmy Wallace ist tot.«

 »Oh, Sie glauben also, Sie könnten uns bei den Ermittlungen im Mordfall Wallace helfen?«

 Er verstand nicht. »Ich tue gerne, was ich kann, aber …«

 |142|»Ja, Mr. Zeelie?«

 »Lassen Sie Drew Wilson aus der Sache heraus.«

 »Warum?«

 »Weil er nichts damit zu tun hat.« Zeelie erholte sich allmählich von dem Schock.

 Joubert beugte sich wieder vor. »O doch, das hat er, Mr. Zeelie. Drew Joseph Wilson wurde gegen etwa 22.00 Uhr letzte Nacht
 ermordet. Zwei Pistolenschüsse, einer in den Kopf, einer ins Herz.«

 Zeelies Hände umklammerten die Stuhllehnen, seine Knöchel wurden weiß.

 »James J. Wallace ist auf dieselbe Art gestorben. Und wir vermuten, daß dieselbe Waffe benutzt wurde.«

 Zeelie starrte Joubert an, als wäre der unsichtbar. Sein Gesicht war bleich. Das Schweigen zog sich hin.

 »Mr. Zeelie?«

 »Ich …«

 »Ja?«

 »Ich möchte einen Anwalt.«

 Joubert und Snyman warteten anderthalb Stunden vor dem Verhörzimmer, während Charles Theodore Zeelie sich mit seinem Anwalt
 beriet. De Wit hatte darum gebeten, wieder hinzugerufen zu werden, und war in sein Büro zurückgekehrt.

 Je länger das Gespräch dort drinnen dauerte, desto sicherer war Joubert, daß Zeelie sein Mann war.

 Endlich kam der grauhaarige Anwalt heraus.

 »Wenn mein Mandant ganz offen mit Ihnen spricht, möchte ich das Versprechen, daß diese Aussage absolut vertraulich behandelt
 wird.«

 »Vor Gericht ist nichts vertraulich«, sagte Joubert.

 |143|»So weit wird es nicht kommen«, sagte der Anwalt, und Jouberts Zuversicht nahm ab. Er bat darum, daß jemand de Wit verständigte.
 Der Vorgesetzte erklärte sich mit dem Vorschlag des Anwalts einverstanden. Sie betraten den Raum. Zeelie war blaß, er sah
 zu Boden. Sie setzten sich an den Tisch.

 »Stellen Sie Ihre Fragen«, sagte der Anwalt.

 Joubert schaltete das Aufnahmegerät wieder ein, räusperte sich, er wußte nicht, wie er es formulieren sollte. »Hatten Sie
 eine … eine Beziehung zu Drew Joseph Wilson?«

 Zeelies Stimme leise. »Das ist lange her. Sechs, sieben Jahre. Wir waren … Freunde.«

 »Freunde, Mr. Zeelie?«

 »Ja.« Lauter, als wollte er sich selbst davon überzeugen.

 »Wir haben Fotos in einem Album, die …«

 »Das ist lange her …«

 Nur das leise Surren des Kassettenrecorders war zu hören. Joubert wartete. Snyman saß auf der Kante seines Stuhls. Der Anwalt
 starrte die Wand an. Bart de Wit rieb seine Warze.

 Dann begann Zeelie mit seiner tiefen, angenehmen Stimme zu sprechen, leise, fast tonlos.

 »Er wußte nicht einmal, wer ich war.« Er dachte einen Augenblick nach, er sprach, als wäre er allein im Raum. »Ich fuhr per
 Autostop vom Campus in die Stadt. Drew nahm mich mit. Im Jahr zuvor, während der Abschlußprüfungen, hatte ich für Border gespielt,
 und die Zeitungen hatten eine große Sache daraus gemacht, als ich nach Kapstadt kam. Er fragte mich, wer ich sei, und ich
 sagte, das sollte er eigentlich wissen. Er lächelte und sagte, er wisse nur, daß ich der schönste Mann sei, den er je gesehen
 habe.«

 Zeelie wurde sich der Leute um sich herum bewußt. Er schaute Joubert an. »Nein … Ich wußte nicht, daß ich schwul |144|war. Ich wußte nicht wirklich, was das bedeutete. Ich mochte Drew einfach nur sehr … die Aufmerksamkeit, die er mir zuteil
 werden ließ … seine Gesellschaft, seine Lebenslust. Ich sagte ihm, daß ich Student und Cricketspieler sei, daß ich für Südafrika
 Cricket spiele. Er lachte über meine Selbstsicherheit und sagte, er verstehe nichts von Cricket. Er sagte, er sei Goldschmied.
 Und sein Traum sei, seinen eigenen Laden zu haben, wo er seine eigenen Designs erstellen konnte, nicht bloß irgendwelches
 Zeug für reiche Touristen. Wir redeten. Wir konnten gar nicht aufhören zu reden. In der Stadt lud er mich auf einen Kaffee
 in ein Straßencafé ein. Er sagte, er würde auf mich warten und mich zurück zum Campus fahren. Eine Woche später kam er zu
 Besuch. Er war älter als ich. So klug. Weise. Er war ganz anders als die anderen Typen beim Cricket. Er lud mich zu sich nach
 Hause zum Essen ein. Ich dachte, es wäre nur Freundschaft …«

 Er schaute de Wit und Snyman an, er suchte nach Mitgefühl. »Zuerst war es einfach … richtig. Mit Drew war es weder schmutzig
 noch falsch. Aber es begann mich zu stören. Wir sprachen darüber. Er sagte mir, es werde nie leicht werden. Aber für ihn war
 es anders. Ich hatte angefangen, für Western Province zu spielen. Jedesmal wenn ein Schuljunge mich um ein Autogramm bat,
 fragte ich mich, wie lange es dauern werde, bis es jemand herausbekam. Ich glaube, ich habe … ich hatte Angst. Meine Eltern
 …«

 Er seufzte tief, sein Kopf sank auf seine Brust. Er schaute auf seine Hände, die in seinem Schoß miteinander rangen. Dann
 sah er wieder auf.

 »Eines Abends, nach einem Spiel, traf ich ein Mädchen. Älter. Und mit Klasse, wie Drew. Und … selbstbewußt. Sie nahm mich
 mit in ihre Wohnung. Ich war … erleichtert, begeistert. |145|Ich dachte, ich könnte nicht … Aber ich konnte. Und es gefiel mir. Das war der Anfang vom Ende. Denn so kam ich aus der Sache
 raus … Drew fiel sofort auf, daß etwas nicht stimmte. Ich sagte es ihm. Er war wütend. Dann habe ich … die Beziehung beendet.
 Er hat geweint. Wir haben die ganze Nacht geredet, aber es war vorbei.«

 Die Hände in Zeelies Schoß entspannten sich. »Ich gebe zu, daß ich ihn geliebt habe. Auf diesen Fotos kann man die Liebe nicht
 sehen. Aber die Anspannung wurde zuviel. Und die Frau … Ich wollte normal sein. Ich wollte in meinen eigenen Augen ein Held
 sein …«

 Er fuhr sich mit einer Hand durch sein schwarzes Haar.

 »Fahren Sie fort.«

 »In den ersten zwei Wochen hat er oft bei Residence angerufen. Ich habe nie zurückgerufen. Ein paarmal hat er in seinem Wagen
 auf mich gewartet, hat mir Briefe geschrieben. Ich habe ihn noch ein paarmal bei Spielen gesehen. Ich glaube, dann hat er
 es akzeptiert. Es war vorbei.«

 »Wann haben Sie ihn das letzte Mal gesehen?«

 »Vor zwei Jahren? Am Flughafen. Wir kamen nach einem Spiel gegen Natal aus Durban zurück. Seine Mutter war im selben Flugzeug.
 Wir sagten hallo, sprachen kurz miteinander. Es war sehr … normal.«

 »Und Sie haben ihn nie wieder gesehen?«

 »Nein.«

 »Mr. Zeelie, wo waren Sie letzte Nacht zwischen 20.00 und 23.00 Uhr?«

 »In Newlands, Captain.« Ruhig, kein Angeberton.

 »Kann das jemand bestätigen?«

 »Wir haben ein Nacht-Spiel gegen Gauteng absolviert, Captain.«

 [Menü]

 |146|15

 Er war müde genug, daß ihm egal war, was die Nachbarn sagen könnten. Er klopfte laut an Stoffbergs Haustür. Er hörte ihre
 Schritte, dann öffnete sie die Tür. Als sie ihn sah, änderte sich ihr Gesichtsausdruck. Er wußte, daß er vergebens gekommen
 war.

 »Können wir über letzte Nacht reden?«

 Sie starrte ihn voll Abscheu an, fast mitleidig. Schließlich wurde die Demütigung zu groß für ihn. Er wandte sich ab und ging
 zurück zu seinem Haus.

 Hinter sich hörte er, wie die Tür geschlossen wurde.

 Er ging durch frühabendliche Dämmerung, fühlte sich aber bereits von Dunkelheit umhüllt.

 Er setzte sich in seinen Sessel im Wohnzimmer, allerdings ohne Buch. Er zündete sich eine Winston an und schaute zu, wie der
 blaugraue Rauch zur Decke stieg.

 Vielleicht hatte de Wit recht. Vielleicht war er ein Versager. Der große Versager – das Gegengewicht zum Erfolg. Vielleicht
 war er eine Art Müllkippe der Götter, auf der sie alle dunklen Gedanken und trüben Erfahrungen abluden wie Atommüll. Vielleicht
 war er darauf programmiert, die Schatten wie ein Schwamm aufzusaugen, damit es Licht geben konnte. Der Tod, der gnadenlose
 Sensenmann, folgte den blutigen Spuren Mat Jouberts; der Speichel troff auf den schwarzen Boden. Damit die Menschheit frei
 sein konnte.

 |147|So wie Charles Theodore Zeelie. Er war als freier Mann gegangen. »Sie werden Ihr Versprechen halten?« hatte er noch ein letztes
 Mal gefragt.

 »Ja.« Denn auch ohne irgendwelche Versprechungen mochte die Mordkommission es gar nicht, ihre Sackgassen, ihre Fehler öffentlich
 zu machen. Charles Theodore Zeelie war erleichtert gewesen. Sein energisches Gesicht hatte die Farbe zurückgewonnen, seine
 Finger hatten sich entspannt, seine Stirnfalten waren durch die unsichtbare Hand der Unschuld geglättet worden.

 Zeelie verstand absolut, warum sie ihn hergebeten hatten. Er war nicht ärgerlich auf sie. Wenn er in irgendeiner Weise helfen
 konnte …

 Charles Theodore Zeelie war als freier Mann davongegangen – aber Mat Joubert nicht.

 De Wit hatte keinen Kommentar abgegeben, er hatte nur sein Lächeln auf Joubert gerichtet.

 Im sechsten Stock eines Wohnblocks in Sea Point, von dem aus man auf die Weite des Atlantischen Ozeans sehen konnte, hatte
 er sich mit Mrs. Joyce Wilson getroffen, der Mutter von Drew Joseph Wilson.

 Sie antwortete gelassen auf Jouberts Fragen, sie hatte ihre Trauer fest im Griff. Eine Frau, die auf ihr Aussehen achtete,
 sie war groß, kräftig und beeindruckend. Galant und mit geradem Rücken stand sie in ihrer schrecklich aufgeräumten Wohnung.
 Ja, Drew, ihr geliebter und einziger Sohn war homosexuell gewesen, doch er hatte sich geändert. Es war sechs oder sieben Jahre
 her, daß er davon gelassen hatte.

 Sag ihr, daß das Wunschdenken ist, Mat Joubert. Sag es ihr. Laß auch sie die Dunkelheit spüren. Gib ein wenig davon ab. |148|Er sagte jedoch nichts. Er ließ sie allein, damit sie in ihrem Schlafzimmer weinen konnte, wo niemand sie sah.

 Er war auch noch einmal bei Margaret Wallace gewesen. Der Schmerz in ihrem Blick war noch nicht verschwunden. Du hast es schon
 fast geschafft, Lady. Öffne dein Herz. Laß die Hintertür deines Geistes immer offen, damit der Tod hereinkommen kann, damit
 der schwarze Wind durch deinen Schädel pfeift. Du bist schon in der richtigen Richtung unterwegs, Lady. Das Leben ist aus
 deinem Blick gewichen. Deine Haut und dein Mund sehen müde aus. Auf deinen Schultern liegt eine schwere Last.

 Nein, sie hatte niemals von Drew Wilson gehört. Sie wußte nicht, ob James ihn gekannt hatte.

 Ihre Körpersprache verriet, daß es ihr auch egal war.

 Nun saß Mat Joubert hier. Der große Versager. Der Mann mit dem Arzt, der Psychologin und der Ernährungsberaterin. Er gab ein
 Grunzen von sich, er verhöhnte sich selbst, er spottete über die Vorstellung, den Gedanken, daß ein vierunddreißigjähriger
 Captain und Detective es nicht schaffte, die achtzehn Jahre alte Tochter eines Bestattungsunternehmers zu verführen.

 Wie peinlich.

 Benny Griessels Gesicht kam ihm wieder in den Sinn. In dem Augenblick, in dem Yvonne Stoffberg in der Tür erschienen war,
 eine Fanfare praller Fleischeslust, sein mitternächtliches Dessert.

 Benny Griessels Gesicht.

 Joubert lächelte. Plötzlich sah er sein Selbstmitleid aus einer anderen Perspektive – erst nur für einen Augenblick, dann
 endgültig. Und er lächelte über sich. Und über Benny Griessels Gesicht. Joubert betrachtete seine brennende Zigarette |149|und sah sich so, wie er in diesem Augenblick war – in seinem Lesesessel, wie er die Zigarette anstarrte, mit einem Lächeln,
 das nur ihm galt, und er wußte, daß er noch eine Chance hatte.

 Er drückte die Zigarette aus und stand auf. Er holte seinen Ernährungsplan und das Rezeptbuch, das die Ernährungsberaterin
 ihm gegeben hatte. Er ging in die Küche: 60 Gramm Huhn (keine Haut), 60 Milliliter fettfreie Bratensauce, 100 Gramm gebackene
 Kartoffel, 150 Gramm Karotten, Brokkoli. Zwei Fetteinheiten.

 Großer Gott.

 Er holte Töpfe und Pfannen heraus, begann mit der Vorbereitung, dachte an die beiden Morde. Schließlich setzte er sich an
 den Tisch und aß langsam. Essen langsam kauen. Das ermöglicht es dem Magen, dem Hirn mitzuteilen, wann er voll ist, stand auf dem Ernährungsplan. Sein Telefon klingelte zweimal, bevor sein Teller leer war.

 Beim ersten Mal meldete er sich mit dem Mund voll Brokkoli.

 »Captain Joubert, bitte.« Eine Männerstimme.

 Joubert schluckte. »Am Apparat.«

 »Guten Abend, Captain. Tut mir leid, Sie zu Hause stören zu müssen. Aber Ihr Colonel ist ja schrecklich.«

 »Oh?«

 »Ja, Captain. Michaels hier, aus dem Labor. Es geht um den Mordfall Wallace.«

 »Ja?«

 »Die Waffe, Captain. Es ist keine …«

 »Sind Sie aus Pretoria?« Joubert versuchte immer noch zu verstehen, was eigentlich vor sich ging.

 »Ja, Captain.«

 »Von welchem Colonel reden Sie?«

 |150|»De Wit, Captain.«

 »Was hat der damit zu tun?«

 »Er hat hier angerufen, Captain, heute nachmittag, und uns aus großer Höhe auf den Kopf geschissen. Er hat gesagt, seine Leute
 arbeiten sich die Finger blutig, während wir nur auf unserem Arsch säßen.«

 »Bart de Wit?«

 »Ja, Captain. Ihre Tokarew …«

 »Ja?« Er war immer noch überrascht von de Wits Anruf und der Tatsache, daß sein Vorgesetzter ihm nichts davon erzählt hatte.

 »Das ist keine Tokarew, Captain. Keine Ahnung, wer sich das ausgedacht hat. Es ist eine Mauser.«

 Plötzlich war Joubert ganz bei der Sache. »Eine was?«

 »Eine Mauser, Captain, und zwar nicht irgendeine alte Mauser. Eine Broomhandle.«

 »Eine was?«

 »Das ist eine Pistole, Captain.« Michaels Stimme klang geduldig wie die eines Lehrers. »Das Mausermilitärmodell, M96 oder
 M98, würde ich schätzen. Kaliber 7,63 mm. Die Patronenhülsen sind ganz typisch. Randlos mit einem Flaschenhals. Ich habe keine
 Ahnung, wieso Sie dachten, es sei eine Tokarew. Die …«

 »Das Kaliber«, verteidigte Joubert Griessels Vermutung.

 »Nein, Captain, tut mir leid, aber da gibt’s einen riesigen Unterschied. So oder so sollte das Ihren Job viel einfacher machen.«

 »Oh?«

 Michaels wurde nun doch ungeduldig. »Die Mauser, Captain, ist alt und selten. Es kann am Kap nicht viele Leute geben, die
 eine haben.«

 |151|»Wie alt ist diese Waffe?«

 »Fast hundert Jahre, Captain. 1896 oder 98. Das schönste, was die Deutschen je gemacht haben. Aber Sie kennen sie bestimmt,
 Captain. Broomhandle. Die Buren-Polizei hat sie getragen. Langer Holzlauf, Magazin vor dem Abzug.«

 Joubert versuchte sich die Waffe vorzustellen, und irgendwo begann ein Bild zu entstehen, eine vage Erinnerung. »Sieht fast
 aus wie eine Luger?«

 »Genau die – der Großvater der Luger, Captain.«

 »Wo kriegt man denn dafür Munition? Nach hundert Jahren?«

 »Man kann Tokarew nehmen, aber dann kann sie kaputtgehen. Unterschiedlicher Druckaufbau. Dieser Mann hat noch welche, Captain.
 Ihr Mörder. Selbst die Patronenhülsen sind alt. 1899. Vielleicht 1900. Sie müssen ihn kriegen. Er ballert echte Sammlerstücke
 zur Hölle.«

 »Die Munition ist ebenfalls hundert Jahre alt?«

 »Unglaublich, was?«

 »Und funktioniert immer noch?«

 »Damals hat man noch für die Ewigkeit gebaut, Captain. Dann und wann gibt’s eine Fehlzündung, aber die meisten funktionieren
 noch. Der Kerl kann ganz Kapstadt ausradieren.«

 »Sie glauben, es ist ein Mann?«

 »Definitiv, Captain.«

 »Oh?«

 »Die Mauser tritt aus wie ein verdammter Esel, Captain. Da braucht man einen Mann wie ein Pferd.«

 [Menü]

 |152|16

 Er schwamm voller Begeisterung eine Bahn, doch als er wendete, als er sich vom Beckenrand abstieß und zurückschwamm, spürte
 er schon wieder die Müdigkeit in seinen Muskeln.

 Er strebte nach Leichtigkeit, Effizienz. Er schwamm langsamer, schneller, er machte eine Pause, er versuchte es noch einmal,
 aber er bekam es nicht zu fassen.

 Dennoch war er, als er aus dem Wasser stieg, zum ersten Mal hoffnungsvoll, was das Schwimmen anging.

 An diesem Donnerstag, dem 10. Januar, hatte der stellvertretende Chefredakteur des Burger Glück. Die Leute, die sich die Zeitungsüberschriften ausdenken müssen, lieben Alliterationen und Wortspiele, die ihre Arbeit
 ein wenig interessanter machen, und glücklicherweise begannen die Worte Mauser, Mord und Maniac alle mit demselben Buchstaben.

 Auch sonst hätte man sich entschieden, die Mauser-Sache als Aufmacher zu nehmen. Für diese Entscheidung gab es zwei Gründe.
 Erstens hatten die üblichen Quellen an diesem Morgen absolut nichts anderes zu melden. Es waren nicht mehr Leute als sonst
 in den Townships gestorben, die verschiedenen Farben des politischen Regenbogens hatten sich nicht heftiger als sonst miteinander
 gestritten, und die Regierung war in keinen neuen Skandal verwickelt. Auch international |153|war es ruhig, selbst im Mittleren Osten, in Osteuropa und Nordirland.

 Der zweite Grund war die Mordwaffe. Die Mauser Broomhandle.

 Als der Polizeireporter des Burger am vorigen Abend Fotos von James J. Wallace und Drew Joseph Wilson auf seinem Schreibtisch hatte liegen sehen, begann er eine
 Theorie zu entwickeln.

 Beide hatten schwarzes Haar und schwarze Schnauzbärte. Sie ähnelten einander vage. Beide waren Ende Dreißig.

 Der Reporter hatte dann Lieutenant John Cloete in der Presseabteilung der Polizei angerufen und gefragt, ob es möglich sei,
 daß man es mit einem Massenmörder zu tun habe – der mit seiner Tokarew auf schnauzbärtige, schwarzhaarige Männer unter Vierzig
 schoß.

 Cloetes Aufgabe bestand darin, der Polizei die Medien gewogen zu halten. Und wenn ein Polizeireporter irgendeine dusselige
 Theorie hegte, hörte Cloete sie sich an und versprach ihm, sich zurückzumelden.

 Deswegen hatte er am vorigen Abend Mat Joubert von einer Scheibe Hühnerbrust, von Karotten, Kartoffeln und Brokkoli weggerufen
 – um ihn zu fragen, ob dieser Reporter auf einer heißen Spur war.

 Joubert kannte die Angewohnheit der Journalisten, nach Strohhalmen zu greifen, und er empfand Mitleid mit Cloete.

 »Wir ziehen alle Möglichkeiten in Betracht«, hatte er gesagt, denn er wußte, daß Cloete das dem Reporter sagen wollte.

 Cloete hatte sich bei Joubert bedankt.

 »Noch etwas, John«, sagte Joubert, bevor Cloete auflegen konnte.

 »Ja, Captain?«

 |154|»Die Mordwaffe.«

 »Ja, Captain?«

 »Es ist eine Mauser Broomhandle.«

 »Eine was?«

 Joubert hatte es ihm erklärt. So gut er sich erinnern konnte.

 »Teufel auch«, sagte Cloete, denn er kannte ja die Presse. Und er wußte …

 »Und noch etwas, John.«

 »Ja, Captain?«

 »Lassen Sie die Zeitungen nicht mehr schreiben, ich sei ›einer der besten Detectives der Peninsula‹.«

 Cloete hatte gelacht, es ihm versprochen und den Reporter zurückgerufen. »Captain Mat Joubert sagt, daß sie alle Möglichkeiten
 in Betracht ziehen.«

 Dann hatte Cloete ihm von der Mauser erzählt.

 Die Sensation, das wußte der Reporter, steckte oft in den kleinen Details einer Geschichte. In Zustand und Farbe einer Unterhose
 beispielsweise. In Hautfarbe oder unterschiedlicher Hautfarbe eines Pärchens. Oder, wie in diesem Fall, im Alter der Mordwaffe.
 Die Mauser war Manna vom Himmel. Alt, historisch wertvoll, mit ein wenig Streitpotential – sie stammte aus dem Burenkrieg,
 was ihr einen rechten Anstrich geben konnte. Es war eine eigenartige, exotische Facette. Deswegen sah die Titelseite des Burger an diesem Morgen so aus, wie sie aussah. Die Titelgeschichte, die Fotos und eine Grafik waren in einem großen Quadrat vor
 lachsfarbenem Hintergrund angeordnet worden. Und die Überschrift? Zwei Worte, alliterativ und in großen Buchstaben: MAUSER-MÖRDER.
 Darunter, in kleineren Buchstaben, die Unterzeile: MANIAC IMMER NOCH UNTERWEGS.

 Joubert las die Zeitung in seinem Büro.

 |155|Seine Woche Einsatzbereitschaft war vorüber. Jetzt konnte er drei Wochen lang durchatmen, bevor er wieder Einsatzbereitschaft
 hatte. Deswegen der Luxus einer Zeitung auf seinem Schreibtisch am Morgen. Er las und schüttelte den Kopf über den Erfindungsreichtum
 eines Journalisten, der eine Titelgeschichte aus der Marke einer Waffe, einer Theorie und einem vagen Statement der Polizei
 stricken konnte.

 Aber ihn störte das nicht. Die Öffentlichkeitsarbeit war eine große Hilfe bei der Verbrechensbekämpfung. Einige Verbrecher
 hatten sich sogar gestellt, nur weil eine Zeitung berichtete, daß »die Polizei ihr Netz enger zieht«. Und wenn man erst mal
 an den Einfluß des Fernsehens dachte …

 Er las den Bericht und schaute sich die Fotos von Jimmy Wallace und Drew Wilson an. Er wußte, daß er keine einzige vernünftige
 Spur hatte, und er war sicher, daß dies nicht der letzte Mauser-Mord war. Doch vielleicht hatte der Reporter recht. Vielleicht
 war es einfach nur ein Mann, der nach Hause gekommen war und einen schwarzhaarigen Mann mit einem schwarzen Schnauzbart mit
 seiner Frau erwischt hatte. Und jetzt erschoß er solche Kerle, um sein Ego aufzublasen.

 Mat Joubert, Hobby-Psychologe.

 Vergiß es einfach, sagte er sich. Noch ein paar Stunden, dann würde er wieder dort sitzen, bei seiner eigenen Seelenklempnerin.
 Der einzigartigen Dr. Hanna Nortier, der Verhörspezialistin, der Chirurgin der Psyche, der Heilerin der kranken Seele.

 »Wir sehen uns am Donnerstag wieder, Captain«, hatte sie gesagt. Plötzlich wurde ihm klar, daß er sich darauf freute.

 Was konnte das heißen? Er zündete sich eine Benson & Hedges Special Mild an. Schmeckte immer noch nicht wie eine Winston.
 Er faltete die Zeitung und schaute auf die Uhr. Halb neun. Vielleicht waren die Leute in der Stelle für die Waffenscheine
 |156|inzwischen bei der Arbeit. Er griff nach dem Hörer und wählte die Nummer. Es war Zeit, nach einer Mauser zu suchen.

 Ferdy Ferreira las am Donnerstag, dem 10. Januar, nicht den Burger. Auch an keinem anderen Tag. Denn Zeitung zu lesen war zu anstrengend.

 Und er hatte schon genug Nerverei in seinem Leben. Zum Beispiel seine Frau. Seine Frau war Nerverei in Reinkultur.

 »Ferdy, geh mit den Hunden.«

 »Ferdy, such dir Arbeit.«

 »Ferdy, du ißt zuviel.«

 »Ferdy, du hast einen Bierbauch.«

 »Ferdy, du könntest mir wenigstens mal helfen, den Tisch abzuräumen.«

 »Ferdy, ich bin den ganzen Tag auf den Beinen. Und was machst du? Du sitzt rum.«

 Vor allem saß er gern vor dem Fernseher. Von dem Augenblick an, in dem seine Frau mit dem Golden Arrow von der Bushaltestelle
 vor dem Old Ship Caracan Park abfuhr, bis es am Abend eine Religionssendung gab.

 Ferdy wußte nichts von den Morden, weil sich SABC nun wirklich nicht um jeden Mord im Land kümmern konnte. Es war schließlich
 ein landesweiter Sender, der nur über große Ereignisse berichtete. Deswegen hatte man den Tod von James J. Wallace und Drew
 Wilson nicht erwähnt. Insofern konnte man durchaus zu dem Schluß kommen, daß die SABC-Nachrichtenredaktion wenigstens eine
 Mitschuld am Tod von Ferdy Ferreira trug.

 Nicht, daß sie das dort jemals erfahren würden.

 |157|Joubert klopfte an der Tür eines baufälligen Hauses in Boston und dachte daran, daß es sich nur zwei Blocks vom verstorbenen
 Drew Wilson entfernt befand. Sein Herzschlag wurde schneller, und er tastete mit seiner Hand nach seiner Z88, um sich zu vergewissern,
 daß sie noch da war.

 Auf dem Fax von den Waffenscheinleuten hatte gestanden, daß es sechzehn registrierte Mauser Broomhandles auf der Kap-Peninsula
 gab.

 Joubert hatte die Liste zwischen sich und Gerrit Snyman aufgeteilt, weil es keinen anderen gab: Die Detectives, die nicht
 Einsatzbereitschaft hatten, waren als Zeugen vor Gericht – schlüssiger Beweis dafür, daß sie letztes Jahr gute Arbeit geleistet
 hatten. Snyman war neu. Und Mat Joubert …

 Die Tür ging auf. Da stand eine Frau, groß, mittleres Alter, häßlich. Ihre Gesichtszüge – die Augen, der Mund, die Nase –
 waren allesamt klein und unattraktiv in der Mitte ihres Gesichts angeordnet, so daß sie wie ein Reptil aussah.

 »Mrs. Stander?«

 »Ja.« Ungeduldig.

 Er stellte sich vor und erklärte ihr, warum er da war. Sie mußten jede Mauser auf der Peninsula überprüfen, um festzustellen,
 ob sie abgefeuert worden war.

 »Kommen Sie rein.« Sie wandte sich ab und entschwand durch den Flur. Joubert bemerkte, daß sie breite Schultern hatte, und
 dachte, sie sehe wie eine Mörderin aus. Er konnte sie vor sich sehen, diese Riesenfrau vor James J. Wallace, neben Drew Wilsons
 Wagen.

 Sie hielt kurz vor der Wohnzimmertür inne. »Warten Sie hier«, sagte sie und machte eine Handbewegung, dann ging sie weiter
 den Flur entlang. Er betrat das Wohnzimmer und setzte sich in einen Sessel, er fühlte sich unwohl und amüsierte |158|sich gleichzeitig über dieses Gefühl. Seine Aufgabe bestand darin, ohne jedes Vorurteil nach Mördern zu suchen – schönen und
 häßlichen, dicken und dünnen, alten und jungen. Nur im Film und Fernsehen waren die Mörder stets unattraktive Stereotypen.

 Als er jedoch Mrs. Standers schwere Schritte wieder im Flur hörte, näherte sich seine Hand seiner Dienstwaffe, und er fühlte,
 wie sein Körper sich anspannte, damit er schneller aufspringen konnte.

 Sie hatte eine Holzkiste in den Händen. Sie setzte sich neben ihn und hielt ihm wortlos die Kiste hin.

 Joubert nahm sie. Er betrachtete die Schnitzarbeit darauf – Buren-Soldaten auf ihren Pferden, kleinste Details an den Tieren,
 an den Hüten der Männer, an ihren Mänteln und Waffen, waren präzise und liebevoll in das Holz gearbeitet. Er berührte das
 kleine Kunstwerk beeindruckt.

 »Mein Großvater hat sie auf St. Helena gemacht«, sagte die Frau.

 »Er war Soldat. Und dort natürlich Kriegsgefangener.«

 Joubert öffnete die Kiste.

 Er hatte die Zeichnung gesehen, die Grafik einer Mauser war am Morgen im Burger abgebildet gewesen. Er hatte sich an Form und Aussehen erinnert, aber die Grafik hatte ihn nicht auf das Metall und das Holz
 vorbereitet, die Kurven und Kontraste der Waffe.

 Sie sah gar nicht wie eine Mordwaffe aus.

 Die Form des Laufs, der Winkel, in dem sich der schlanke Griff anschloß, waren feminin – eine sanfte, sinnliche Kurve. Das
 Magazin, eckig, grob, massig, steckte störend vor dem Lauf, wie ein männliches Sexualorgan. Er hob die Mauser aus der Kiste.
 Sie war leichter, als sie aussah. WAFFENFABRIK |159|MAUSER OBERNDORF las er auf dem Rahmen. Er drehte die Pistole um, schaute in den Lauf hinein, roch den Duft des schwarzen
 Metalls und des dunklen Holzes.

 Ihm war klar, daß dies nicht die Mordwaffe war.

 »Sie müssen sie ölen«, sagte er Mrs. Stander, die sich in ihrem Sessel vorbeugte, ihr Blick war auf sein Gesicht gerichtet.
 »Im Lauf ist Rost.« Dann legte er die Waffe vorsichtig und respektvoll zurück in die Kiste.

 Als er nach Paarl fuhr, zum nächsten Mauser-Besitzer auf seiner Liste, dachte er über den Mörder nach. Warum diese Waffe?
 Warum eine Pistole wählen, die Aufmerksamkeit auf sich zog wie ein Leuchtturm in der Nacht? Warum Munition verwenden, die
 ein Jahrhundert alt war und die einem noch dazu im entscheidenden Augenblick den Dienst versagen konnte? War das Ganze doch
 eine politische Geschichte? »Die Stimme der Buren ist nicht verstummt.«

 Zwei Opfer, eines englischsprachig, ein Frauenheld, das andere sprach Afrikaans und war homosexuell. »Unsere Buren-Stimme
 ist nicht verstummt, und wir erschießen immer noch Engländer und Schwule.«

 Nein, das war zu einfach. Zu eindimensional. Es war vielleicht ein Statement, aber ein Statement anderer Art. Einer Art, Aufmerksamkeit
 anzuziehen. Zu sagen: »Ich bin anders. Ich bin etwas Besonderes.«

 Die übrigen sieben Namen und Adressen auf seiner Liste führten ihn in zwei Altenheime, zu drei Pensionären und zwei Hobby-Waffensammlern.
 Er sah vier verschiedene Modelle der Mauser Broomhandle, alle ein wenig unterschiedlich, alle mit ihrem eigenen erschreckenden
 Charme.

 Er fand keinen Verdächtigen auf seiner Liste.

 |160|Spät am Nachmittag fuhr er zurück nach Kapstadt. In der Stadt, an einer roten Ampel, unterwegs zu Dr. Hanna Nortiers Praxis,
 stand der Argus-Zeitungsjunge neben seinem Wagen. Joubert konnte mühelos die Schlagzeile lesen:

 SCHÜSSE AUS DER VERGANGENHEIT.

 [Menü]

 |161|17

 Als er ihr durch die Tür folgte, fiel ihm auf, daß sie ein schlichtes Kleid trug, dunkelblauer Stoff mit einem Muster aus
 kleinen roten und orangefarbenen Blüten. Es reichte bis unter ihre Knie. Er konnte ihre Muskeln und ihre Schulterblätter sehen
 und fragte sich, wer ihr Ernährungsberater war.

 Sie setzten sich.

 Ihm fiel auf, daß ihre zerbrechliche Schönheit heute blaß wirkte, das Lächeln war höflich, aber nicht warmherzig, ein wenig
 künstlich.

 »Wie geht es Captain Mat Joubert?« fragte sie und schlug seine Akte auf.

 Was sollte er sagen? »Gut.«

 »Haben Sie sich mit der Tatsache abgefunden, daß Sie mit einer Psychologin sprechen?«

 »Ja.« Das war nicht die ganze Wahrheit, denn er hatte sich auf diesen Besuch gefreut. Daran hatte er zwischen den Besuchen
 bei den Mauser-Besitzern am Kap zu kauen gehabt. Er hatte spekuliert, er hatte über die verschiedenen Möglichkeiten nachgedacht,
 denn es gab nicht nur einen Grund. Nach dem vorigen Besuch war es ihm vorgekommen, als wäre der Abszeß in seinem Kopf … der
 Druck hatte abgenommen, der graue Vorhang zwischen ihm und dem Leben war ein wenig blasser geworden.

 Aber da ist noch etwas anderes, Dr. Hanna. Die Herz-Schmerz-Geschichte |162|des verdammten Polizistenidioten und der Tochter des Totengräbers. Ein Krimi in einem kurzen Akt mit einem überraschenden
 Schluß. Der Traum jedes Psychologen, Dr. Hanna. So viele Nuancen, mit denen man sich beschäftigen kann. Selbstbild, Sex …

 Es überraschte ihn, als ihm klarwurde, daß er mit Hanna Nortier darüber sprechen wollte. Über seine Erleichterung, daß sein
 sexuelles Verlangen noch vorhanden war. Über die Demütigung. Er wollte wissen, ob er auf Demütigung programmiert war.

 Es gab noch einen weiteren Grund, den er herausgefunden hatte, einen weiteren möglichen Grund, aus dem Mat Joubert sich auf
 den zweiten Besuch bei seiner ganz persönlichen Kopfdoktorin freute. Und das war die Ärztin selbst.

 Sie blätterte in der Akte vor sich. Das störte ihn. Konnte sie sich nicht daran erinnern, was er ihr beim letzten Mal erzählt
 hatte? War das Blut, das er auf ihren Teppich versprüht hatte, so leicht herausgewaschen worden? Sie schaute zu ihm auf. Er
 sah die Müdigkeit um ihre Augen herum, und plötzlich wurde ihm klar: Er war der achte oder zehnte oder zwölfte Patient des
 Tages, der dieser schlanken Frau gegenüber saß und ihr die Bitterkeit seines Lebens entgegenspie.

 »Sie haben beim letzten Mal sehr wenig über Ihre Mutter erzählt.« Ihr Kopf immer noch über die Akte geneigt. Er hörte ihre
 Stimme, die klang wie ein Musikinstrument. Er schob seine Hand in seine Jackentasche, zog die Benson & Hedges heraus, öffnete
 die Klappe des Päckchens, sah die Zigaretten in ihren ordentlichen Reihen. Es fiel ihm immer schwer, mit seinen dicken Fingern
 die erste Zigarette aus einem neuen Päckchen herauszuziehen. Er klemmte den Filter zwischen Daumen und Zeigefinger und zog.
 Die Zigarette |163|glitt heraus, Joubert faßte sie anders und steckte sie sich in den Mund. Dann erst begriff er, daß sie darauf wartete, daß
 er etwas sagte.

 »Meine Mutter …«

 Warum hatte er sich auf diesen Besuch gefreut? Er steckte die Hand in die Tasche, zog das Feuerzeug heraus, ließ die Flamme
 hochschießen, inhalierte gierig den Rauch. Ihm fiel auf, daß seine Hand ein wenig zitterte. Er steckte das Feuerzeug zurück
 in seine Tasche. Er schaute sie an.

 »Wie erinnern Sie sich an sie?«

 »Ich …« Er dachte darüber nach.

 »Als Kind, meine ich.«

 Als Kind? Wie erinnerte jemand etwas als Kind? Augenblicke, kurze Momente, die einen so großen Eindruck hinterlassen, daß
 man Form und Inhalt noch wußte, selbst wenn sie auf den Regalen des Gedächtnisses unter dichten Staubschichten begraben waren.

 »Meine Mutter war schön.«

 Er war sechs oder sieben, als ihm das zum ersten Mal bewußt geworden war. Es war auf der Voortrekker Road. In irgendeiner
 Kirchenkasse herrschte mal wieder Ebbe, und die Schwestern der Gemeinde hatten für die Samstagvormittage einen Pfannkuchenstand
 auf dem Bürgersteig organisiert. Er hatte seine Mutter angebettelt, ihn mitzunehmen. Die Vorstellung von frischen Pfannkuchen
 mit schmelzendem Zimtzucker, der noch zwischen seinen Zähnen knirschte, verwandelte ihn in eine unglaubliche Nervensäge. Am
 Ende gab sie nach, nur damit er den Mund hielt. Früh am Morgen standen noch vier oder fünf andere Frauen am Stand. Auf der
 Straße war nicht viel los, die Sonne erschien am östlichsten Ende der Voortrekker Road, als bestimmte die Straße ihren Umlauf.
 Er |164|schaute von ihnen weg, sein Rücken lehnte an einer Ladenfront, er hatte die Arme um seine Knie geschlungen, den Kopf auf die
 Arme gelegt. Er war müde, und es ärgerte ihn schon jetzt, daß er mitgekommen war, seine Hoffnung auf Pfannkuchen schwand im
 Angesicht der geschäftigen Frauen. Er schloß die Augen und hörte die Stimme seiner Mutter. Sie klang anders, nicht wie sonst.
 Er schaute zu ihr auf. Sie stand neben dem Tisch, sie packte etwas aus und stellte es hin, ihre Griffe geschickt und sicher,
 und auf ihrem Gesicht spiegelte sich der goldene Schein der frühmorgendlichen Sonne. Sie sagte etwas. Die anderen Frauen hörten
 zu. Und lachten. Seine Mutter – jene Frau, die durch das elende Gebrüll ihres Mannes zu Hause in Schach gehalten wurde – erheiterte
 die anderen Frauen. An jenem Morgen erhaschte er einen Blick auf jemanden, den er niemals kennenlernen würde.

 »Ich glaube, sie hatte mich ganz vergessen«, sagte er zu Hanna Nortier. »Meine Mutter ahmte jemanden nach. Ich weiß nicht,
 wen – vielleicht eine andere Frau. Am Straßenrand, kurz nach sieben am Morgen. Sie ging ein wenig den Bürgersteig entlang,
 sie wandte sich um und wurde jemand anders – ihr Gang, ihre Haltung, so wie sie den Kopf drehte und den Hals bewegte, ihre
 Hände und Arme. ›Wer bin ich?‹ fragte sie. Die anderen Frauen lachten so sehr, daß sie gar nichts sagen konnten. ›Ich mach
 mich gleich naß‹, kicherte eine. Ich weiß das noch, weil es mich erschreckte. Zwischen Lachsalven riefen sie den Namen der
 Frau, die meine Mutter nachmachte. Und dann klatschten sie. Meine Mutter verneigte sich mit einem Lächeln, und die Sonne schien,
 und dann sah ich, daß meine Mutter wunderschön war, mit ihrer zarten Haut, ihren roten Wangen und ihren leuchtenden Augen.«

 |165|Er schwieg. Die Zigarette war heruntergebrannt.

 »Ich habe mich erst wieder daran erinnert, als wir sie begruben.«

 Sie schrieb etwas in die Akte. Joubert drückte seine Zigarette im Aschenbecher aus und wischte sich mit einer Hand über die
 Oberlippe. Er roch den Tabak und den Rauch an seinen Fingern, ein unangenehmer Geruch.

 »Vielleicht war ich enttäuscht von ihr. Später. Weil sie sich nie gegen meinen Vater auflehnte. Weil sie ihn nicht wegen seiner
 Tyrannei und seiner Sauferei und seinem Geschrei verließ. Sie war so … passiv. Nein, mehr als passiv. Sie … Freitagabends,
 wenn mein Vater in der Bar saß, sprach sie nie darüber. Sie sagte nie: ›Geh und hol deinen Vater zum Abendessen aus der Bar.‹
 Sie sagte: ›Geh und schau nach deinem Vater.‹ Als könnte er auch irgendwo anders sein. Und wenn ich zurückkam und sagte, daß
 er nichts essen wollte, dann schien sie mich gar nicht zu hören. Als hätte sie die unendliche Fähigkeit, die Wirklichkeit
 auszublenden und ihre eigene zu erfinden.«

 »Wieviel davon haben Sie geerbt?« Ihre Stimme klang schärfer, beinahe vorwurfsvoll. Er bemerkte, daß dies die erste psychologische
 Betrachtung war, die sie von ihm erwartete.

 Joubert versuchte darüber nachzudenken, aber sie ließ locker, ihre Stimme war wieder sanft. »Fiel es Ihnen leicht, mit Mädchen
 auszugehen? Später?«

 Irgendwo in seinem Kopf ging eine leise Alarmglocke los. Wohin führte das? Seine Mutter. Seine Freundinnen?

 »Nein.«

 Er wollte sich dieser Erinnerung nicht stellen, den unangenehmen Gefühlen, der nagenden Unsicherheit der Pubertät, jener Zeit,
 die ihm so große Schwierigkeiten bereitet hatte. |166|Hanna Nortier war so dünn und klein. Wie konnte sie verstehen? »Ich war riesig, Doktor – sogar in der Schule.« Nicht nur groß.
 Mächtig. Er wußte, daß er sich in seinem Körper nicht so wohl fühlte wie die anderen Jungen – die Fliegengewichte, die Außenspieler,
 die Kurzstreckenhelden. Die anderen stolzierten umher wie hochgezüchtete Rennpferde, er hingegen kämpfte mit schweren, dumpfen
 Bewegungen gegen die Schwerkraft. Er war überzeugt, daß er sich deswegen gar nicht erst Hoffnungen auf eine Freundin machen
 mußte. Acht Jahre nach dem Schulabschluß traf er eine Klassenkameradin wieder, die ihn fragte, ob er eigentlich gewußt hatte,
 daß sie in der Schule in ihn verliebt gewesen war. Er konnte es nicht glauben.

 »Ich hatte nie eine Freundin. Diejenige, die mit mir zum Abschlußball ging … Meine Mutter und ihre Mutter haben das verabredet.
 Wie eine arrangierte Ehe.«

 »Hat Sie das gestört? Daß Sie keine Freundin hatten?«

 Er dachte darüber nach.

 »Ich habe gelesen.«

 Sie wartete.

 »Bücher erschaffen ihre eigene Wirklichkeit, Frau Doktor. In Büchern gibt es keine ungeschickten Helden. Und stets ein Happy-End.
 Selbst wenn der Held Fehler macht, bekommt er trotzdem am Ende immer die Heldin. Ich dachte, daß ich einfach nur geduldig
 sein müßte. Bis dahin wären die Bücher genug.«

 »Ihre erste Freundin?«

 Alarmglocken. Der Prozeß war nun klar. Seine Mutter, seine Freundinnen, der Weg zu Lara Joubert. Und, großer Gott, er wollte
 nicht über Lara sprechen.

 »Lara«, sagte er leise und schaute auf die Hände in seinem Schoß, seine dicken Finger zuckten und schienen miteinander |167|zu kämpfen. Es gab andere, vor Lara. Die geheime Verliebtheit seiner Teenagerjahre, die sein Herz schneller schlagen und seine
 Handflächen feucht werden ließ. Eine Lehrerin, ein neues Mädchen von einer anderen Schule, das dunkelhäutige, ernste griechische
 Mädchen mit dem interessanten Geruch im Café an der Ecke Rhodes/Voortrekker.

 Aber sie wußten nie von seiner Leidenschaft, seinen Träumen und Phantasien. Lara schon.

 Er spürte, wie Hanna Nortier ihn anschaute. Dann hörte er ihre Stimme, sanft, fast lautlos, voll Gefühl. »Sie möchten nicht
 über sie sprechen.« Es war eine Frage und eine Aussage zugleich, eine Form des Mitleids – und eine Herausforderung.

 Er war gerührt durch das Mitgefühl in ihrer Stimme. Er spürte das Gewicht der Erinnerung an Lara in seinem Kopf. Sein Geist
 schrie: Erzähl es ihr, Mat Joubert. Wirf den schwarzen Ballast ab, der dich zwingt, dich stets kopfüber in die Dunkelheit
 zu stürzen. Öffne die Schleusen. Laß es einfach raus.

 Aber er konnte ihr nicht alles erzählen.

 Er schüttelte den Kopf. Nein. Er wollte nicht über Lara sprechen.

 »Wir können es langsam angehen.« In ihrer Stimme lag immer noch Mitgefühl.

 Er schaute zu ihr auf. Er wollte den zerbrechlichen Körper Hanna Nortiers mit großer Zärtlichkeit umarmen, er wollte ihre
 spitzen Schultern mit seinen großen Händen bedecken, damit sie nicht so verwundbar aussähe. Er wollte sie voller Liebe und
 Sorge an sich drücken, wie ein Rettungsring. Er war voll Gefühl.

 »Wie haben Sie sie kennengelernt?« Die Worte kaum laut genug, um seine Ohren zu erreichen.

 |168|Er schwieg lange. Zuerst mußte er sein Gefühl unter Kontrolle bekommen. Dann schlich er auf Zehenspitzen durch sein Hirn,
 als würde zu schweres Auftreten die falschen Erinnerungen hervorschießen lassen. Sein Gefühl wirkte wie ein Vergrößerungsglas,
 ein akustischer Verstärker, und erhöhte die Klarheit seiner Erinnerungen. Er sah die Bilder vor sich, er hörte die Geräusche,
 als wäre er wieder dort. Er mußte sich zurückziehen, dann langsam wieder vorwärts schreiten. Laras Gesicht, zum ersten Mal:
 Sie öffnete die Tür, ihr kurzes schwarzes Haar, ihre schwarzen Augen, die wie Suchscheinwerfer vor Lust auf das Leben strahlten,
 ihr lächelnder Mund, ein Eckzahn stand ein wenig schief, ihr Körper so dünn, so lebendig unter dem leuchtend roten Kleid.
 Sie hatte ihn von oben bis unten betrachtet und dann gesagt: »Ich hab nicht extra large bestellt«, und sie hatte die Tür geschlossen, nur um sie dann wieder aufzureißen, mit einem Lachen, das ihn einhüllte wie
 Musik. Sie streckte ihm die Hand hin und sagte: »Ich bin Lara du Toit.«

 »Es war ein …« Joubert suchte nach einem besseren Wort, fand aber keines. »Es war ein Blind Date.«

 Nun schaute er Hanna Nortier an, ihre Augen, ihre Nase, ihren Mund – sein Halt am Abgrund seiner Erinnerungen.

 »Hans van Rensburg hatte es arrangiert. Er war Sergeant in der Mordkommission. Sie haben ihn 1992 an einer Straßensperre auf
 der N1 erschossen. Damals trug er eine Uniform, arbeitete in der Wache Sea Point, aber Hans ermittelte in einem Mordfall und
 traf sie dabei. Er sagte, er hätte genau das richtige Mädchen für mich gesehen. Er rief sie an und machte alles klar. Also
 fuhr ich zu ihrer Wohnung. Sie teilte sich eine Zweizimmerwohnung in Kloofnek mit einer Freundin, weil sie beide kein Geld
 hatten. Lara schlief im Wohnzimmer, die |169|andere im Schlafzimmer, Männer durften nur in die Küche. Und dann öffnete sie die Tür und war wunderschön. Sie sagte, wir
 müßten zum Kino laufen, weil es so ein wunderbarer Abend wäre. Laufen, den ganzen Weg von Kloofnek nach Foreshore. Wir hatten
 noch nicht einmal die Straße erreicht, als sie meine Hand nahm und sagte, sie würde gern berührt werden, und die Leute könnten
 sonst denken, ich wäre ihr Bruder, wenn wir nicht Händchen hielten. Sie lachte über meine Schüchternheit, darüber, daß ich
 rot wurde. Dann wurde sie ganz ernst und sagte, ein Mann, der rot würde, wäre ein Mann zum heiraten, und dann lachte sie wieder.«

 Er hörte das Lachen seiner toten Frau, das Lachen jenes ersten Tages, und er erinnerte sich, wie sie später an jenem Abend
 den Berghang hochgegangen waren, die Nacht am Kap ganz still um sie herum. Lara du Toit hatte mit ihm geredet, als wäre es
 wichtig, als wäre es notwendig, ihre Geheimnisse mit ihm zu teilen. Er verschlang ihr Lachen, die Berührungen ihrer Hand,
 die wie ein kleines Tierchen niemals still lag, ihre Augen, ihren Mund, ihre tiefbraune Haut, makellos, die schimmerte wie
 poliertes Kupfer.

 Er wußte noch, wie er in seinen alten Datsun gestiegen war und daß er sich später nicht mehr an die Heimfahrt erinnern konnte.
 Daß er in der Straße in Wynberg, in der er ein Zimmer hinter einem großen Haus gemietet hatte, den Kopf zum Himmel gewandt
 und einen lauten Schrei ausgestoßen hatte, denn die Freude in ihm war kaum auszuhalten.

 Dann weinte Mat Joubert zum ersten Mal seit siebzehn Jahren – ein wortloses, geräuschloses Gefühl, nur die Tränen, die aus
 seinen Augen tropften, verrieten es. Er wandte sich von Hanna Nortier ab und fragte sich, wann die Demütigungen ein Ende haben
 würden.

 [Menü]

 |170|18

 Benny Griessel zitterte. Hände, Arme, Schultern, Beine.

 »Ich weiß, Mat. Das ist das schlimmste. Ich weiß, was mir bevorsteht. Es macht mir solche Angst.«

 Joubert saß auf dem einzigen Stuhl in dem kleinen Zimmer, Griessel auf einem Bett mit einem grauen Laken. Die Wände waren
 kahl, verputzt und weiß gestrichen bis auf Kopfhöhe, dann kamen bis zur Decke nur noch braune Ziegel. Neben dem Bett stand
 ein kleiner Holztisch ohne Schublade. Darauf lag eine rote Bibel. Ein Bücherregal stand an der anderen Wand, neben einem Waschbecken
 und einer Toilette.

 Er suchte nach dem alten Benny Griessel, dem witzigen, zynischen Mann mit der leichten Alkoholfahne. Das Gesicht des Mannes
 ihm gegenüber war von Angst verzerrt, die Haut war grau, die Lippen waren blau.

 »Heute nacht kommen die Ungeheuer, Mat, die Stimmen, die Gesichter. Sie sagen, daß es Halluzinationen sind, aber wenn sie
 kommen, dann kann ich den Unterschied nicht erkennen. Ich kann sie rufen hören, ich kann ihre Finger spüren, und man kann
 ihnen nie entkommen, denn ich bin zu langsam, und es sind zu viele von ihnen.«

 Benny Griessel beugte sich vor. Ein Krampf schüttelte seinen Körper durch.

 »Ich suche dir noch eine Decke, Benny.«

 »Decken helfen nicht, Mat. Decken helfen nicht.«

 |171|Von zu Hause aus rief er Gerrit Snyman an.

 »Nichts, Captain. Manche waren so verrostet, daß man sie nie wieder wird abfeuern können. Und der Typ in Table View hat eine
 riesen Waffensammlung, Captain. Seine Mauser sieht aus, als wäre sie gestern gebaut worden. Geölt und poliert. Fast ein bißchen,
 als könnte es eine Mordwaffe sein. Leider hat der Mann ein Alibi für beide Morde.«

 Joubert erklärte, daß auch er nichts gefunden hatte, bedankte sich bei Snyman für seinen Einsatz und verabschiedete sich.

 Mit ein paar Äpfeln, einem Teller und einem Messer ging er ins Wohnzimmer und setzte sich in seinen Lesesessel. Er viertelte
 einen Apfel, schnitt sorgfältig das Kerngehäuse heraus.

 Zwei Tage, dachte er. Zwei Tage lang war der Benny-Griessel-Coitus-interruptus seine größte Demütigung gewesen. Nun war diese
 Demütigung noch gesteigert worden. Durch seinen blöden Weinkrampf vor Hanna Nortier.

 Sie ist Psychologin, sagte er sich. Sie ist daran gewöhnt.

 Aber er war das nicht. Er war an die Demütigung nicht gewöhnt.

 Sie war gut damit umgegangen. Sie hatte nichts gesagt. Sie war aufgestanden und um den Schreibtisch herumgekommen, sie hatte
 die unsichtbare Grenze zwischen Psychologe und Patient überquert und sich neben ihn gestellt. Sie hatte ihre Hand auf seine
 Schulter gelegt. So blieb sie stehen, bis er, den Kopf immer noch von ihr abgewandt, in einer einzigen wütenden Bewegung mit
 seinem Jackettärmel die Tränen aus seinem Gesicht wischte. Dann war sie zurückgegangen, hatte sich hingesetzt und gewartet,
 bis er sich wieder unter Kontrolle hatte.

 »Nächstes Mal reden wir weiter«, hatte sie leise gesagt. Er |172|war aufgestanden und zur Tür gegangen, er mußte sich zwingen, nicht zu rennen.

 Und jetzt, mit einem Stück Apfel in der Hand, wurde ihm klar, daß diese Demütigung vor ihr die schlimmere der beiden gewesen
 war. Denn wenn er Dr. Hanna Nortier und Yvonne Stoffberg auf der Weiblichkeitsskala aneinander maß, war er erstaunt. Wie hatte
 er so erregt sein können? Jetzt, im Vergleich zu Hanna Nortier, war Yvonne Stoffbergs Schönheit schal geworden, ihre Sinnlichkeit
 kaum etwas wert.

 Einen Augenblick lang tat Yvonne ihm leid. Dann erinnerte er sich an die Festigkeit ihres Rückens, an ihre Brust in seinem
 Mund.

 Im Vergleich zu der Ärztin war sie geradezu gewöhnlich, und doch hatte sie Mat Jouberts Blut zum Kochen gebracht.

 Ferdy Ferreira haßte die beiden Hunde seiner Frau.

 Vor allem um zwanzig vor sechs am Morgen, wenn die Sonne kaum aufgegangen war.

 Einer der Gründe bestand darin, daß seiner Ansicht nach ihr Wohnwagen, der Plettenberg, zu klein war für zwei Erwachsene und
 zwei Corgis.

 Ein weiterer Grund bestand in der Aufmerksamkeit und Liebe, mit denen Gail Ferreira die Hunde überschüttete. Wenn sie spät
 am Nachmittag von der Arbeit in der Buchhaltung des Kohlenbergwerks nach Hause kam, begrüßte sie die Hunde zuerst. Sie hießen
 Charles und Diana, aber sie nannte sie immer ihre Engelsgesichter.

 Der Hauptgrund für Ferdys Haß aber bestand darin, daß er die Hunde jeden Morgen am Strand ausführen mußte. »Vor sechs, Ferdy,
 damit ich ihnen bye-bye sagen kann, bevor ich zum Bus gehe.«

 |173|Das also war die Hackordnung im Plettenberg der Ferreiras auf dem Old Ship Caravan Park in Melkbos Strand: erst Gail, dann
 die Hunde, dann Ferdy.

 »Ferdy, die Hunde«, sagte Gail, die sich vor ihrer Kommode ankleidete. Sie war von durchschnittlicher Größe und Figur, Mitte
 Vierzig, aber ihre Stimme und ihr entschlossenes Auftreten ließen sie großgewachsen wirken.

 Ferdy seufzte und stieg aus seinem Einzelbett, das von Gails durch einen Nachttisch getrennt war. Er wußte, daß es nichts
 brachte, sich zu verweigern. Das machte die Sache nur schlimmer.

 Die Corgis saßen schon schlechtgelaunt vor der Schlafzimmertür, als hätten sie ebenfalls keine Lust auf den morgendlichen
 Ausflug.

 Ferdy zog seinen linken Fuß wie jeden Morgen nach.

 »Zieh deinen Fuß nicht so nach.«

 »Er tut weh, Blitzi«, jammerte Ferdy. Gails Spitzname aus der Schulzeit, abgeleitet von »Jack der Blitz« wegen ihrer Geschwindigkeit
 und Geschicklichkeit auf dem Hockeyfeld. Er nannte sie immer noch manchmal so.

 »Es ist alles in Ordnung damit«, sagte Gail.

 Ferdy Ferreira hatte als Kind Polio gehabt. Sein linker Fuß war davon betroffen, aber nur insoweit, daß er eine etwas dickere
 Sohle am Schuh benötigte und beim Gehen ein klein wenig Schlagseite hatte. Aber Ferdy hatte gelernt, seinen Fuß als – wenn
 auch meist nutzlose – Waffe einzusetzen.

 Ferdy seufzte wie jeden Morgen und zog sich an. Er holte die Hundeleinen aus dem Besenschrank in der Küche und ging zurück
 ins Schlafzimmer, er hinkte nun deutlich, vergebens auf der Suche nach Mitleid. Die Hunde saßen immer noch im Schlafzimmer,
 nun starrten sie Gail an. Ferdy |174|befestigte die Leinen an ihren Halsbändern. Charles und Diana knurrten.

 »Ich geh jetzt.« Er klang verletzt, gequält.

 »Sei vorsichtig mit meinen Engeln«, war Gails Antwort.

 Er ging den Teerweg des Wohnwagenparks zum Haupttor auf der Westseite. Er begrüßte die alte Missis Atkinson, die mit ihren
 elf Katzen fest auf Platz siebzehn lebte. Die Corgis zerrten ihn in Richtung des Katzengeruchs. Ferdy riß sie zufrieden zurück;
 kräftiger, als es notwendig gewesen wäre. Die Corgis knurrten.

 Er scheuchte sie durch das Tor. Der schwarze Aufseher schlief wahrscheinlich noch in seiner kleinen Holzhütte. Sie überquerten
 die Teerstraße und das leere Grundstück, das sich neben dem Little Salt River befand, der hier ins Meer mündete.

 Er nahm das Orange im Osten nicht wahr, auch nicht das Blaugrün des Atlantischen Ozeans vor sich, weder den langen weißen
 Strand noch den Wagen, der auf dem ungenutzten Land parkte. Denn er dachte an etwas anderes. George Walmer hatte drei neue
 Videos gekauft. Echte Pornos. Die brachte er später mit.

 Zwischen der braunen Erde des Wohnwagenparks und dem Strand befand sich eine niedrige Düne – eine Art Sandbank, die ein oder
 zwei Meter Höhe erreichte und auf der ein paar Büsche und einige Mittagsblumen wuchsen.

 Ferdy nahm seinen normalen Weg zum Strand, einen Pfad, der quer durch die Düne führte. Die Corgis wollten an einer Pflanze
 riechen. Er riß sie zurück. Sie knurrten.

 Ferdy sah jemanden auf sich zukommen, fand das aber nicht bemerkenswert. Um diese Zeit waren oft Leute am Strand. Manche joggten,
 manche gingen spazieren, manche starrten aufs Meer.

 |175|Er nahm den anderen erst wahr, als die Mauser unter der blauen Windjacke hervorkam. Er hielt das für einen Witz und wollte
 lachen, aber dann zielte die große Pistole auf ihn, und er sah das Gesicht, und die Angst umklammerte seine Eingeweide.

 »Ich bin ein Krüppel«, sagte er mit wildem Blick.

 Die Corgis knurrten das Wesen vor ihnen an.

 Die Mauser, mit beiden Händen gehalten, zielte auf seinen Kopf. Er sah die Spannung am Abzugsfinger, die Entschlossenheit
 am Kinn des Mörders, den zielgerichteten Blick, und er wußte, daß er sterben würde. Ferdy ließ die Leinen der Corgis los und
 sprang vorwärts, um sein Leben zu retten.

 Der Schuß donnerte über den Strand, ein Echo der Wellen. Die Bleikugel zerschmetterte seinen rechten unteren Schneidezahn,
 zerfetzte seinen Gaumen knapp hinter der oberen Zahnreihe, durchschlug den unteren Rand seiner Augenhöhle und trat knapp vor
 seinem linken Ohr wieder aus. Er taumelte rückwärts, dann sackte er zu Boden, er landete auf seinem Hintern. Schmerz breitete
 sich in seinem Kopf aus. Blut tropfte warm über seine Wange. Er konnte mit dem linken Auge nicht mehr scharf sehen.

 Aber er war am Leben.

 Er schaute auf. Sein linkes Auge. Irgend etwas stimmte ganz und gar nicht mit seinem linken Auge.

 Mit seinem rechten Auge jedoch sah er wieder die große Pistole vor sich.

 »Ich bin ein Krüppel.«

 Diesmal sah er nicht, wie der Finger sich am Abzug krümmte, doch er hörte ein mechanisches, metallenes Geräusch.

 Klemmt, dachte er. Das Ding schießt nicht. Es ist kaputt. Ferdy Ferreira würde überleben.

 |176|Die Mauser verschwand. Er sah eine weitere Pistole. Eine Spielzeugpistole, dachte er, denn sie war so klein.

 Er sah etwas Merkwürdiges. Die Corgis standen mit zitternden Oberlippen und gefletschten Zähnen neben ihm, sie knurrten den
 Mörder an. Dann sprang Charles los. Ferdy hörte einen Schuß. Und noch einen.

 Die Hunde wollten ihn beschützen, dachte er, und war ganz gerührt. Die kleine Pistole befand sich direkt vor ihm, aber er
 hörte den letzten Schuß nicht mehr.

 Joubert fuhr in seinem eigenen Wagen vom Schwimmbad zur Arbeit, einem gelben Cortina, einem Erinnerungsstück an die Zeit,
 in der er sich noch mit Gerbrand Vos maß. Er machte sich Sorgen über die Tatsache, daß er auch nach einer Woche nicht mehr
 als vier Bahnen schwimmen konnte, bevor er sich ausruhen mußte.

 Vielleicht habe ich es zu eilig, dachte er und zündete sich eine Special Mild an. Immerhin hatte er seine Ernährung umgestellt.
 Auf dem Sitz neben ihm lag eine blauweiße Plastiktüte von Pick’n Pay. Darin steckte sein Mittagessen, das er sich am Morgen selbst zubereitet hatte: Vollkornbrot mit fettarmem Aufstrich, Salat,
 Tomaten, Gurkenscheiben. Kein Salz.

 Er hielt vor der Mordkommission, und Mavis kam herausgerannt. Er wußte, daß es ein Problem gab, bevor sie angefangen hatte,
 ihm davon zu erzählen.

 Der Nachrichtenredakteur im SABC-Büro in Sea Point erfuhr vom Polizeireporter der Radioedaktion, daß der Mauser-Mörder sich
 ein drittes Opfer gesucht hatte.

 Der Nachrichtenredakteur las Zeitung. Er wußte, daß diese |177|Geschichte die Zeitungen in Atem hielt. Er konnte sich vorstellen, was sie mit Nummer drei anstellen würden. Jetzt gab es
 eindeutige Beweise, daß am Kap ein Serienmörder sein Unwesen trieb. Und das reichte für das landesweite Fernsehen. Also rief
 der Nachrichtenredakteur seinen Fernsehreporter zu Hause an und den Kameramann ebenfalls. Er erteilte ihnen den Auftrag.

 »Wenn irgend jemand ein Motiv gehabt hätte, Ferdy umzubringen, dann ich«, sagte Gail Ferreira.

 Sie saß in einem Sessel im Wohnzimmer des Plettenbergs. Gerbrand Vos hockte ihr gegenüber auf einem zweisitzigen Sofa. Er
 hatte diese Woche Einsatzbereitschaft. Joubert saß neben ihm, die beiden großgewachsenen Detectives gemeinsam auf einem zu
 kleinen Sofa. Aber es gab keine andere Sitzgelegenheit.

 Jeder von beiden hielt eine Tasse Tee in Händen.

 »Wie meinen Sie das, Mrs. Ferreira?« fragte Vos und hob seine Tasse an den Mund.

 »Na ja, Ferdy war ein Taugenichts.« Gail Ferreira sagte das entschlossen und betonte das letzte Wort. Sie richtete sich auf,
 die Knie zusammengepreßt, sie hielt ihre Teetasse im Schoß. Joubert fiel auf, daß sie nicht gut aussah. Ihr schwarzes Haar
 war von grauen Strähnen durchzogen. Es war kurz und lockig. Spuren ihrer Jugendakne waren immer noch unter dem Make-up zu
 sehen. Ihre Mundwinkel wiesen nach unten, was ihr einen stets unzufriedenen Gesichtsausdruck verlieh.

 »Wieso sagen Sie das?« fragte Vos.

 »Weil er niemals einen Job behalten konnte. Weil er faul war. Weil er sich selbst leid tat. Sehen Sie, Captain, Ferdy hatte
 |178|Polio. Er hinkte, sein rechter Fuß war nicht okay, aber sonst war alles in Ordnung mit ihm. Es war bloß in seinem Kopf. Er
 glaubte, die Welt schulde ihm etwas.«

 Sie hob ihre Tasse an die Lippen.

 »Was hat er gearbeitet?« fragte Joubert.

 »Er war Tischler, wenn er überhaupt arbeitete. Er war geschickt mit den Händen, aber er sagte immer, seine Chefs seien nicht
 gut genug. Er sagte immer, er müßte sich selbständig machen. Er hat mal einen Lehrgang gemacht, wie man ein Geschäft gründet,
 doch daraus ist auch nichts geworden. Und dann haben sie in den Fabriken in Atlantis Tischler gesucht, und wir sind hergezogen,
 aber das hat auch nicht lange gehalten. Er hat sich beschwert, daß die schwarzen Tischler die besten Jobs bekämen und bevorzugt
 würden, so könnte er nicht arbeiten. Jetzt sitzt er jeden Tag zu Hause, vor dem Fernseher, und er und dieser nutzlose George
 Walmer aus dem Club schauen sich Pornos an, kaum habe ich ihnen den Rücken zugewendet.«

 Vos stellte seine Tasse auf den kleinen Tisch mitten im Zimmer.

 »Aber Sie haben ihn nicht umgebracht, Ma’am. Also muß noch jemand einen Grund gehabt haben …«

 »Captain, Ferdy hätte es nicht fertiggebracht, sich Feinde zu schaffen«, sagte Gail Ferreira entschieden.

 »Haben Sie jemals den Namen James Wallace gehört, Mrs. Ferreira?«

 »Nein.«

 »Jimmy Wallace?«

 »Nein.«

 »Drew Wilson?«

 »Nein. Sollte ich?«

 |179|»Wahrscheinlich wurden sie mit derselben Waffe ermordet, Ma’am. Wir suchen nach einer Verbindung.«

 »Waren das auch solche Taugenichtse?« fragte sie ernsthaft.

 Die Detectives antworteten nicht – Gerry Vos, weil er die Frage als rhetorisch betrachtete, und Joubert, weil er sich fragte,
 ob die Frau von Ferdy Ferreira nicht vielleicht recht hatte. Sowohl James J. Wallace als auch Drew Wilson waren Taugenichtse
 gewesen. Jeder auf seine Art.

 Dann bewies Gail Ferreira doch noch, daß sie nicht ganz gefühllos war. »Das Haus wird leer sein«, seufzte sie und stellte
 ihre Tasse auf den Tisch.

 Die Detectives schauten überrascht auf.

 »Wer bellt mich jetzt an, wenn ich nach Hause komme?«

 [Menü]

 |180|19

 Die Fernsehleute kamen zu spät an den Tatort, um auf ihre gnadenlose Art die sterblichen Überreste Ferdy Ferreiras für die
 Ewigkeit festzuhalten. Sie kamen auch zu spät, um die Ballistiker der Polizei, die Kriminaltechniker, die Videoeinheit, die
 Fotografen und die Drogenspürhunde zu filmen.

 Der Kameramann fand allerdings noch den Blutfleck im Sand, auf dem Ferdys Kopf gelegen hatte, nachdem die Pistole ein Loch
 hineingestanzt hatte. Außerdem hielt er die Kamera dicht über den weißen Sand und ging über den Pfad in der Düne, um dramatisches
 Material von Ferdy Ferreiras letzten Schritten diesseits des Grabes zu erstellen.

 Dann fuhren er und der Reporter zum Old Ship Caravan Park und warteten mit den Zeitungsreportern vor dem Wohnwagen. Das paßte
 den Fernsehleuten gar nicht. Normalerweise wurden sie bevorzugt behandelt. Der Kameramann stellte sein Stativ auf, schraubte
 die Sony Betacam darauf und stellte auf die Eingangstür des Plettenberg ein.

 Joubert und Vos kamen heraus. Gail Ferreira verabschiedete sich in der Tür von ihnen. Die Polizisten gingen zu ihren Wagen.
 Die Reporter eilten hinter ihnen her.

 Die Linse der Kamera folgte der Prozession, doch das Mikrofon der Kamera nahm Vos’ Worte nicht auf: »Große Scheiße, jetzt
 ist auch das Fernsehen hier. Du kannst den Fall haben, Partner. Das wird schrecklich.«

 |181|Die Reporter umringten sie und baten um Informationen.

 »Sie müssen sich bei der Presseabteilung melden«, sagte Joubert.

 »Nur die Fakten, Captain, bitte.«

 »Der Brigadier möchte wissen, was wir unternehmen«, sagte Colonel Bart de Wit und rieb sich nervös seine Warze. Sein Lächeln
 war sehr vage. »Er hat von der Presseabteilung gehört, daß das Fernsehen auch da war.«

 Joubert und Vos saßen ihm gegenüber.

 »Ob neue Regierung oder nicht, es bleibt doch alles beim alten. Erstaunlich, wie sich die Polizei immer in die Hosen scheißt,
 sobald das Fernsehen über was berichtet«, sagte Vos und schüttelte traurig den Kopf.

 De Wits Lächeln verschwand, und Jouberts Herz schwoll an voll Stolz auf seinen Kollegen.

 »Captain, das war vollkommen unnötig. Es geht hier um das Image der Polizei insgesamt.«

 »Bei allem Respekt, Colonel, es geht um das Image des Ministers, des Commissioners und des Brigadiers. Denn wenn irgendwas
 in den Zeitungen steht, kümmert es keinen einen Dreck, doch wenn die Fernsehleute Interesse zeigen …«

 »Captain Vos, Ihre Wortwahl ist nicht angemessen. Und Sie sind auch nicht hier, um die Pressearbeit zu bewerten. Der Brigadier
 möchte wissen, was wir unternehmen werden.«

 Joubert sah, daß de Wit sich zusammengerissen hatte, und in seiner Stimme lag ein eindeutig sarkastischer Unterton. »Wir ermitteln,
 Colonel.«

 »Aber nicht gut genug, Captain. Dies ist der dritte Mord, und Sie haben noch keine Spur. Jede Theorie scheitert. Erst |182|schläft der Mann herum, jetzt haben Sie einen Homosexuellen. Was kommt als nächstes? Lesben?«

 Joubert wußte, daß de Wit versuchte, ihn vor Vos zu demütigen. Er wollte dagegenhalten, er wollte seinen Stolz bewahren, aber
 sein Hirn weigerte sich, die entsprechenden Worte zur Verfügung zu stellen.

 »Das ist unfair, Colonel. Bei Serienmorden gibt es nie irgendwelche Spuren«, verteidigte Vos seinen Kollegen.

 »Wissen Sie etwas über die Morde, das wir nicht wissen, Captain?«

 »Man muß ja kein Hellseher sein, um zu erkennen, daß es Serienmorde sind, Colonel.«

 »Bei dem Mord in Melkbos wurde eine Waffe eines anderen Kalibers eingesetzt. Klingt für mich nicht wie derselbe modus operandi.«

 Nun endlich fand Joubert Worte. »Er weiß, daß seine Mauser und seine Munition nicht hundertprozentig verläßlich sind. Wenn’s
 klemmt, steckt man in der Tinte …«

 »Das ist die gottverdammte Scheiße«, half Gerbrand Vos aus.

 »Und heute morgen hat die Waffe geklemmt. Wir haben nur eine 7,63 Patronenhülse.«

 De Wit sagte nichts.

 »Morgen werden wir wissen, ob es derselbe Mörder ist, Colonel.«

 »Ach?«

 »Die Ballistiker in Pretoria sind besonders eifrig, Colonel. Weil Sie offenbar bei ihnen angerufen haben. Dafür muß ich Ihnen
 danken.«

 »Meine Aufgabe, Captain, besteht darin, meine Männer zu unterstützen.« Dann änderte sich sein Tonfall. »Aber was sage ich
 dem Brigadier?«

 |183|»Ich tue mein Bestes, Colonel«, sagte Joubert leise.

 »Ist das genug, Captain?« fragte de Wit und lächelte.

 »Er will dich reinlegen, Mat. Und du wehrst dich nicht dagegen?«

 Vos’ Hand lag auf Jouberts Schulter. Sie gingen durch den Flur zu ihren Büros.

 Joubert sagte nichts, weil er fand, daß es nicht schlecht gelaufen war. Immerhin hatte er etwas zu sagen gehabt. Normalerweise
 saß er bloß da.

 »Er hat nicht das Recht, dich so rumzuschubsen.«

 »Ja, Gerry.«

 Vos stoppte ihn vor seiner Bürotür. »Du mußt es ihm zeigen, Mat. Verstehst du?«

 Joubert nickte.

 »Ich stehe zu dir, Partner. Immer.«

 Joubert murmelte einen Dank und betrat sein Büro. Die ockerfarbenen Akten stapelten sich auf seinem Schreibtisch. Er setzte
 sich. Oben auf dem Stapel lagen zwei Akten, die ineinandergeschoben waren – Wallace und Wilson. Er schob den Stapel zur Seite
 und schlug die beiden Akten auf. In jeder gab es drei Abschnitte. Abschnitt A für Beweise, die man vor Gericht verwenden konnte.
 In beiden Fällen sehr dünn. Fotos vom Leichenbeschauer. Die Spurensicherung, die ballistischen Ergebnisse, Tatortfotos.

 Abschnitt B enthielt Notizen über Befragungen und andere wichtige Dinge. Dort fanden sich die Zusammenfassungen der Gespräche
 mit Margaret Wallace, Walter Schutte, Zeelie …

 In Abschnitt C hatte er Notizen über alles abgeheftet, was er in den Fällen unternommen hatte. Sein Vorgehen, die Personen,
 der Zeitablauf – alles in seinem unordentlichen Gekritzel.

 |184|Er zog eine neue, saubere Akte heraus, holte sein Notizbuch hervor, faltete den Bericht des uniformierten Constable auseinander,
 der zuerst am Tatort gewesen war, und begann mit der Akte Ferdy Ferreira.

 Er dachte zurück an de Wits Frage. Ist das genug, Captain? War es das? Wäre jemand anders in der Lage, die Teile dieses blutigen Puzzles zu einem Bild zusammenzusetzen? Hätte jemand,
 der nicht durch einen grauen Vorhang von der Welt abgeschnitten war, bessere Fragen gestellt? Größere Einsicht in das menschliche
 Handeln gewonnen? In der Nähe einen Verdächtigen ausfindig gemacht?

 Er betrachtete die Akten. Seine Vorgehensweise war nicht schlecht. Ohne die frühere Begeisterung, aber das besserte sich.
 Es war besser als in jenen dunklen, dunklen Tagen der Disziplinaranhörung und der Detectives, die sich weigerten, mit ihm
 zu arbeiten. Besser als …

 Er wollte darüber nachdenken. Die Gründe in Betracht ziehen.

 Das Telefon klingelte. Er griff nach dem Hörer. »Captain, es ist wieder Zeit fürs Scheinwerferlicht«, sagte Cloete aus der
 Presseabteilung. »Die Fernsehleute wollen ein Interview. Und Sie wissen ja, wie wichtig die für uns sind.«

 [Menü]

 |185|20

 Der Bankräuber betrat die Zweigstelle Milnerton der Premier Bank um 15.32 Uhr. Er ging mit federnden Schritten. Heute sah
 er aus wie Elvis Presley. Er hatte sein schwarzes Haar zurückgekämmt, eine Tolle neigte sich jedoch über seine Stirn, er trug
 Koteletten, buschige Augenbrauen und eine dunkle Brille. Er war in eine weiße Hose, weiße Schuhe, ein weißes Hemd und eine
 weiße Jacke gekleidet.

 Aber seine Krawatte und die Waffe unter seiner Jacke waren schwarz.

 »Hallo«, sagte er zu Rosa Wasserman, einer dicken neunzehnjährigen Brünetten, die von großer Nervosität geplagt wurde.

 »Guten Tag, Sir«, sagte Rosa. »Was kann ich für Sie tun?«

 An diesem Tag erledigte der Bankräuber seine Geschäfte im Takt des Rock’n’ Roll, den nur er im Konzertsaal seines Hirns hören
 konnte. Sein rechter Fuß tippte den Takt, seine Stimme imitierte die des verstorbenen King.

 »Also, meine Süße. Greifen wir uns doch eine dieser großen Banktaschen und füllen sie mit Fünfzig-Rand-Noten. Ich hab hier
 eine große alte Knarre unter meiner Jacke, die ich ungern benutzen möchte.«

 Er hob den Saum der weißen Jacke ein wenig. Rosa hörte das Wort »Süße«, sah den schwarzen Griff der Waffe. Sie erstarrte,
 den Mund auf Halbmast, was ihr Doppelkinn noch betonte.

 |186|»Und laß den Fuß vom Alarm. Komm schon, Süße, laß uns tanzen.«

 Rosas Puls war dramatisch angestiegen, ebenso ihre Atemfrequenz, was der Bankräuber sogleich bemerkte.

 »Welches Parfüm tragen Sie? Es riecht wunderbar.«

 Leider funktionierte das nicht bei Rosa Wasserman. Er sah, wie die Panik sie befiel – ihre Hände zitterten, ihr Busen wogte
 auf und ab, der Blick wurde wild, die Nasenlöcher weiteten sich, das Doppelkinn entwickelte ein Eigenleben.

 »Scheint, als hätte ich meine Mauser mitbringen sollen«, sagte Elvis, und mit diesem einen kurzen Satz veränderte sich seine
 Situation für immer.

 Rosa schaute manchmal morgens in den Burger, bevor ihr Vater die Zeitung las. Sie wußte um die Mauser-Morde. Ihre Angst vor dem Mann, der vor ihr stand, nahm zu. Sie
 preßte ihre Hände auf die Ohren, als wollte sie den Schuß nicht hören, der ihrem Leben ein Ende setzte.

 Sie schrie mit aller Kraft, die ihr fetter Körper besaß, und drückte entschlossen den Alarmknopf.

 Als ihr langer Schrei endete, riß sich der Bankräuber zusammen. »Süße, dafür wirst du bezahlen«, sagte Elvis und wandte sich
 zur Tür.

 Der Alarm war in der Bank selbst nicht zu hören, er machte sich nur auf dem Kontrollbildschirm einer Security-Firma bemerkbar.
 Rosas Schrei aber hatte alle anderen in der Bank Anwesenden entgeistert. Sie starrten sie an, nicht den Mann in Weiß. Der
 Bankräuber ging zur Tür hinaus. Rosa zeigte auf ihn und schrie erneut. Die Anwesenden schauten in die Richtung, in die sie
 zeigte, sie verdrehten überrascht die Köpfe, aber der Bankräuber war schon verschwunden.

 |187|Joubert fuhr aus der Premier-Bank-Filiale Milnerton ins Sanatorium. Er war genervt. Die Zeitungsreporter hatten endlos Fragen
 gestellt. Er wußte, was sie aus dieser Geschichte machen würden. Ein Blick auf das Werbeposter des Argus reichte schon:

 MAUSER-MÖRDER

 MACHT ERNST

 Glücklicherweise hatte der versuchte Banküberfall zu spät stattgefunden, um noch in der Zeitung zu stehen. Und die Fernsehleute
 hatten noch nicht einmal davon Wind bekommen. Aber morgen würde die Hölle los sein. Joubert hatte den paar Reportern erklärt,
 daß die Sache nicht unbedingt eine Verbindung zwischen dem Bankräuber und dem Mauser-Mörder darstellte. Der Bankräuber konnte
 es einfach nur als Drohung gesagt haben. Doch das hatten die Journalisten nicht hören wollen.

 »Sie können die Möglichkeit einer Verbindung aber nicht ausschließen, Captain?«

 »Nein.«

 Sie kritzelten auf ihre Notizblöcke.

 Rosa Wasserman hatte sich aus einem elenden Bündel Angst in die Frau der Stunde verwandelt. Sie war diejenige, die den Reportern
 verkündet hatte, der Bankräuber habe von »seiner Mauser« gesprochen.

 »Und er hat mir mit dem Tod gedroht.«

 Dieser Zirkus hätte Benny Griessel gefallen. Benny hätte seine normalerweise ironische Sicht der Medien mit ihm geteilt.

 Joubert hielt vor dem Gebäude aus roten Ziegeln und ging hinein. An der Rezeption erklärte er, Benny Griessel sehen |188|zu wollen. Die beiden Krankenschwestern schauten einander nachdenklich an.

 »Ich glaube nicht, daß das eine gute Idee ist, Sir.«

 Ihn ärgerte der entschiedene Ton ihrer Stimme. »Warum nicht?«

 »Er hat die Medikamente verweigert.« Sie erkannte, daß der Mann ihr gegenüber nicht verstand, was das hieß. »Wir glauben nicht,
 daß Adjutant Griessel im Moment Besuch haben möchte.«

 »Ich glaube nicht, daß Sie das Recht haben, für ihn Entscheidungen zu treffen«, sagte Joubert aggressiv zu der Krankenschwester.

 Die Krankenschwester starrte ihn durch ihre dicke Brille an. Schließlich sagte sie leise: »Dann kommen Sie mit.«

 Sie gingen in die von Bennys Zimmer entgegengesetzte Richtung, sie voran, er hinterher; er war zufrieden, über die Bürokratie
 gesiegt zu haben.

 Sie gingen durch stille Flure und dann eine Treppe hoch.

 Er hörte die Geräusche, lange bevor sie die Tür erreichten.

 Griessels Stimme, kaum erkennbar. Schmerzensschreie. Das Jaulen eines Tieres in Todesangst. Ein Flehen um Hilfe, um Gnade.

 Joubert ging langsamer. Er wollte stehenbleiben. Die Krankenschwester wandte sich um, sie packte ihn am Ärmel seines Jacketts
 und zog ihn näher – ihre Art der Bestrafung.

 »Kommen Sie«, sagte sie. Er schaute sie nicht an. Er ging auf die Tür zu, die Geräusche hallten in seinem Kopf.

 Im Zimmer standen sechs Krankenhausbetten. Nur in einem, in der Ecke, lag jemand. Joubert blieb stehen. Im Halbdunkel sah
 man Griessels schwarzes Haar oberhalb der weißen Laken. Schwere Lederriemen streckten sich quer über das |189|Bett. Benny Griessels Körper zuckte spasmisch darunter, wie im Todeskrampf. Die Geräusche schienen tief aus seinem Inneren
 zu kommen, jedesmal wenn er ausatmete.

 Die Krankenschwester trat neben ihn. Sie sagte nichts. Sie schaute Joubert nur an.

 »Es tut mir leid«, sagte er leise. »Ich habe einen Fehler gemacht.«

 Dann wandte er sich um und ging hastig durch den grauen Flur. Der Klang von Benny Griessels gequälter Seele hallte noch in
 seinen Ohren, lange nachdem er schon seinen Wagen erreicht hatte.

 Margaret Wallace befand sich mit ihrer Familie im Fernsehzimmer. Ihre Mutter, ihr Sohn und ihre Tochter waren da. Sie aßen
 vor dem Fernseher, denn die Stille und Unsicherheit am Eßtisch störte sie alle.

 »Die Nachrichten heute«, sagte der Nachrichtensprecher mit ernstem Gesicht und verlas die Schlagzeilen. Margaret hörte nicht
 zu. Der Nachrichtensprecher verkündete eine neue politische Krise, eine schreckliche Dürre in der nördlichen Transvaal und
 dann: »Ein drittes Opfer des Mauser-Mörders am Kap, aber die Polizei tappt immer noch im dunkeln.«

 Margaret schaute auf und sah das Foto von Ferdy Ferreira. Dann widmete sich der Nachrichtensprecher den weiteren Ereignissen.

 Kannte sie dieses Gesicht nicht?

 »Soll ich ausschalten, Maggie?« fragte ihre Mutter.

 Margaret schüttelte den Kopf. Sie starrte auf den Bildschirm, auf dem nun Bilder von Politikern und Bauern zu sehen waren,
 aber im Geiste suchte sie nach der Erinnerung, die Mann und Ort zusammenbrachte.

 |190|»Heute morgen hat der Mauser-Mörder vom Kap zum dritten Mal zugeschlagen; die Angelegenheit entwickelt sich zu einer tragischen
 Mordserie. Das Opfer ist der 54jährige Mr. Ferdy Ferreira aus Melkbosstrand. Die Polizei erklärt, die Mordwaffe, eine hundert
 Jahre alte Mauser-Broomhandle-Pistole, sei die einzige Verbindung zwischen diesem Mord und den Todesfällen des Geschäftsmannes
 James Wallace und des Schmuckdesigners Drew Wilson, die beide innerhalb der letzten zehn Tage aus nächster Nähe erschossen
 wurden.«

 Während der Nachrichtensprecher diese Worte verlas, wurden die Bilder gezeigt, die der Kameramann in den Dünen aufgenommen
 hatte – die Kamera bewegte sich über den Sand, bis sie den Blutfleck erreicht hatte, der in den Sand gesickert war.

 Margaret schaute weg, denn das erinnerte sie immer noch an …

 Dann hörte sie eine Stimme, die sie kannte, und schaute wieder auf. Captain Mat Jouberts Gesicht auf dem Bildschirm. Sein
 Haar war immer noch zu lang und wirkte ungekämmt. Seine Schultern sackten herunter, als drücke ihn eine unsichtbare Last.
 Seine Krawatte war zu schmal. Sein Akzent, wenn er Englisch sprach, war in Ordnung.

 »Die einzige Verbindung scheint die Mordwaffe darzustellen. Wir haben keinen Grund, zu glauben, daß die Opfer einander kannten«,
 sagte der große Polizist. Unten auf dem Bildschirm stand CAPT M.A.T. JOUBERT, MORDKOMMISSION.

 Das Gesicht des Reporters erschien. »Aber Mr. Ferreira und seine beiden Hunde starben an Schüssen, die mit einer kleinkalibrigeren
 Waffe abgegeben wurden?«

 »Ja«, entgegnete Mat Joubert. »Wir glauben, daß der Mörder eine kleinere Feuerwaffe bei sich trägt, praktisch als Reserve,
 |191|denn die Mauser scheint zuerst abgefeuert worden zu sein, aber die Schußwunde war nicht tödlich.«

 »Captain, glauben Sie, daß der Mauser-Mörder wieder zuschlagen wird?«

 »Das kann man unmöglich sagen«, sagte Joubert und wirkte unglücklich dabei.

 Dann tauchte erneut das Foto von Ferdy Ferreira auf dem Bildschirm auf, daneben standen zwei Telefonnummern. Der Nachrichtensprecher
 sagte: »Jeder, der über Informationen verfügt, die der Polizei bei den Ermittlungen möglicherweise weiterhelfen, kann anrufen
 …«

 Margaret starrte das Bild Ferdy Ferreiras an. Sie war sicher, ihn schon einmal gesehen zu haben. Aber wo? Warum?

 Sollte sie den Detective anrufen?

 Nein, erst wenn sie sich erinnerte.

 Im dreizehnten Stock eines Wohnblocks in Sea Point saß eine zweiunddreißig Jahre alte Frau vor dem Fernseher.

 Ihr Name war Carina Oberholzer. Nach den Aufnahmen vom Mauser-Mord hatte sie nicht mehr mitbekommen, was sich auf dem Bildschirm
 abspielte. Sie schaukelte in ihrem Sessel vor und zurück, immer wieder, ein menschliches Metronom. Sie murmelte immer wieder
 ein Wort, immer und immer wieder: »Gott, Gott, Gott, Gott …«

 Carina Oberholzer durchlebte ein Ereignis ihrer Vergangenheit. Die Bilder, die sie vor sich sah, würden ihr Leben auslöschen,
 bevor die Nacht vorüber war.

 Der sechsundvierzig Jahre alte Mann schaute die Nachrichten mit seiner schönen Frau. Er hieß Oliver Nienaber. Seine vier Söhne,
 der älteste kurz vor dem Schulabschluß, der jüngste in |192|der vierten Klasse, befanden sich irgendwo in dem großen Haus, sie waren mit ihren eigenen Angelegenheiten beschäftigt. Oliver
 Nienaber hatte die letzten drei Wochen in Pretoria verbracht. Auch er war sehr beschäftigt gewesen. Er hatte keine Zeitung
 gelesen. Die neuen Bilder zum Mauser-Mord trafen ihn wie ein Hammerschlag, aber er blieb ruhig, damit seine Frau nichts bemerkte.

 Er suchte nach einer Lösung, er wog die Implikationen gegeneinander ab, er erinnerte sich an die Vorfälle. Oliver Nienaber
 war intelligent. Er konnte schnell denken, selbst wenn die Angst ihn einhüllte. Deswegen hatte er aus seinen Fähigkeiten so
 einen großen Erfolg schmieden können.

 Nach dem Wetterbericht stand er auf. »Ich muß noch ein wenig arbeiten«, sagte er.

 Seine Frau schaute von ihrer Näharbeit auf und lächelte ihn an. Er sah ihre makellose blonde Schönheit und fragte sich, ob
 er sie verlieren würde. Ob er alles verlieren würde.

 »Mach nicht zu lange, Liebling«, sagte sie.

 Er ging in sein Arbeitszimmer, einen großen Raum. An den Wänden hingen Fotos, Zertifikate. Sein Aufstieg. Sein Triumph. Er
 öffnete einen schmalen Attaché-Koffer aus echtem grauen Büffelleder, nahm einen dünnen schwarzen Notizblock heraus und einen
 Füllfederhalter. Er erstellte eine Namensliste. Mac McDonald, Carina Oberholzer, Jacques Coetzee.

 Dann übersprang er ein paar Zeilen und schrieb den Namen Hester Clarke. Er legte das Notizbuch auf seinen Schreibtisch und griff nach dem neuen Telefonbuch neben seinem Telefon. Er blätterte bis
 M. Sein Finger fuhr zügig die Spalten herunter. Er blieb bei MacDonald-Fischereibetriebe hängen. Er unterstrich die Nummer, dann schrieb er sie auf. Danach blätterte er zu O, suchte nach Carina Oberholzers Nummer,
 |193|schrieb sie ebenfalls auf. Er hatte Probleme mit Jacques Coetzees Nummer, denn es gab unendlich viele J. Coetzees, und er
 kannte die genaue Adresse nicht. Hinter Hester Clarkes Namen schrieb er bloß ein Fragezeichen. Dann holte er einen Schlüsselbund
 aus seinem Attaché-Koffer, ging in die Ecke seines Arbeitszimmers, schloß den Safe auf und holte die große Star-9-mm-Pistole
 heraus. Er überprüfte den Sicherungshebel und legte Pistole, Notizbuch und Füllfederhalter zurück in den Koffer.

 Oliver Nienaber stand ganz still, den Attaché-Koffer in der Hand, den Kopf geneigt, die Augen geschlossen. Es sah aus, als
 würde er beten.

 Joubert wußte, daß er nicht in der Lage sein würde, zu lesen. Der Abend war heiß, und der Wind aus Südosten gab traurige Geräusche
 von sich, während er um die Ecken des Hauses blies. Die vordere Veranda war nach Norden ausgerichtet. Dort konnte man den
 Wind nur in den Bäumen hören. Er setzte sich auf den mit Schiefer gefliesten Boden, lehnte den Rücken an die Wand und zündete
 sich eine Zigarette an.

 Ihm war danach, über sich selbst zu lachen.

 Hatte er wirklich geglaubt, er könnte Lara begraben?

 Nur weil er ein paar Tage lang von dem Körper einer Achtzehnjährigen geträumt hatte? Weil er eine Psychologin aufsuchte?

 Nicht zum ersten Mal hatte er die schrecklichen Geräusche gehört, die Benny Griessel von sich gab.

 Er kannte diese Geräusche. Er hatte sie selbst von sich gegeben. Nicht mit seiner Stimme, aber in seinem Kopf. In jener düsteren
 Vergangenheit, als er Schmerz und Demütigungen noch haßte. Bevor er süchtig danach geworden war.

 |194|Erzähl das deiner Psychologin, dachte er. Erzähl ihr, daß du nach der Dunkelheit deiner Seele genauso süchtig bist wie Griessel
 nach Alkohol. Aber es gibt einen Unterschied, Frau Doktor. Man kann Mat Joubert aus der Dunkelheit holen, doch man kann die
 Dunkelheit nicht aus Mat Joubert holen. Sie war Teil seines Körpers geworden, sein Fleisch war darum gewuchert, wie ein Baum,
 der ein Stück Stacheldraht in den Stamm einschließt, das dennoch für immer kratzt und zieht und den Baum bluten läßt.

 Er hörte wieder Laras Lachen, das er immer und immer wieder auf dem Kassettenrecorder abspielte, während er seinen Kopf an
 die Wand schlug – immer und immer wieder, bis ihm das Blut in die Augen lief.

 Griessels Schmerz heute nacht war im Grunde ein Geschenk gewesen. Es hatte Joubert zu Sinnen gebracht.

 Er hätte es schon am Tag zuvor begreifen sollen, als Hanna Nortier ihre letzte Frage gestellt hatte. Als ihm klargeworden
 war, daß er über Lara sprechen mußte, als ihm klargeworden war, daß er der Ärztin nicht alles würde erzählen können.

 Er war Lara Jouberts Gefangener. Und der Schlüssel zu seiner Zelle war da, erreichbar, so einladend erreichbar. Erzähl der
 guten Ärztin einfach alles. Die ganze Wahrheit, nichts als die Wahrheit. Erzähl der Ärztin den Teil über Laras Tod, den nur
 du kennst – er wußte, daß er dann frei sein würde. Teil diese Stunde mit Dr. Hanna Nortier, dann kannst du die Last abschütteln,
 kannst den dunklen Vorhang niederreißen.

 Es war halb eins, als er den Kassettenrecorder im Keller in die Hände nahm und auf den Knopf drückte, um das Band zu starten.
 Die Kopfhörer verbotenerweise auf dem Kopf, hatte er sich umgesehen, um festzustellen, ob jemand ihn beobachtete. Er |195|selbst war völlig damit im reinen, das Gesetz zu brechen. Drück den Startknopf. Er ahnte nichts. Er tat nur seine Pflicht.

 PLAY.

 Das würde er Hanna Nortier nicht erzählen können.

 Joubert lehnte seinen Kopf an die Mauer und schnipste die Zigarette in die Dunkelheit.

 Er konnte es nicht einmal sich selbst erzählen, dachte er. Wie oft hatte er versucht, die Sache aus einem anderen Blickwinkel
 zu betrachten. Er suchte nach Entschuldigungen, Linderung, einem Ausweg. Er suchte nach einer anderen Deutung.

 Doch nichts half.

 Er hatte die Kassette verbrannt, aber die Stimmen waren immer noch auf Band. In seinem Kopf. Und er konnte die Play-Taste
 nicht mehr drücken. Nicht einmal für sich. Es tat weh.

 Er beugte sich zur Seite, um seine Hand in die Hosentasche schieben zu können, er zog seine Zigaretten heraus und zündete
 sich noch eine an.

 Komm schon, Doktor Hanna, dachte er. Können Sie wirklich die Überreste eines Menschen auffegen und ihn dann wieder zusammenkleben,
 mit Ihrem Wunderkleber, und sagen, jetzt ist er wieder ganz? Die Sprünge sind doch immer noch zu sehen, und nur die leichteste
 Berührung reicht, um das Wesen wieder in die Brüche gehen zu lassen.

 Was soll das alles, Frau Doktor?

 Sagen Sie, Frau Doktor, warum soll ich mir nicht die kühle Schnauze meiner Dienstpistole in den Mund schieben und die letzte
 Kopie der Kassette zerschießen, zusammen mit all den Geistern, die sich dort oben versammelt haben, in Ewigkeit? |196|Carina Oberholzer saß an ihrem Ankleidetisch und schrieb.

 Sie schrieb, während ihr die Tränen über die Wangen liefen und auf das blaue Briefpapier tropften.

 Carina Oberholzer schrieb nicht auf, warum der Mauser-Mörder Leute mit einem Druck auf den Abzug ins Jenseits beförderte.
 Sie wollte nicht. Sie konnte nicht. Alles, was ihr Geist ihr zu schreiben erlaubte, war: Wir haben es verdient. Dann schrieb sie, daß man den Mörder nicht aufhalten dürfe. Daß man den Mörder nicht bestrafen dürfe.

 Sie schrieb einen Vor- und einen Nachnamen, mit zitternder Hand, aber dennoch lesbar.

 Sie setzte hinzu: Mama, vergib mir, obwohl ihr Vater auch noch lebte, und sie unterschrieb den Brief: Carrie. Dann legte sie den Stift neben das Blatt Papier und ging zum Fenster. Sie öffnete es weit, sie hob den Fuß und stemmte ihn
 auf das Sims. Sie zog sich hoch, balancierte einen Augenblick, dann fiel sie.

 Sie stürzte geräuschlos, abgesehen vom Knattern des Stoffes ihres Rocks im Wind, wie eine Flagge.

 Später, als das Heulen der Sirene das Dröhnen der Stadt übertönte, änderte sich der Wind. Er wehte sanft durch das offene
 Fenster im dreizehnten Stock, griff wie mit einer unsichtbaren Hand nach dem einzelnen Blatt blauem Briefpapier und ließ es
 in dem schmalen, dunklen Spalt zwischen Ankleidetisch und Wand verschwinden.

 Joubert saß auf seiner vorderen Stoep und schaute zu den blaß schimmernden Sternen hinauf. Er wußte nicht recht, was er mit seiner neuen Einsicht anfangen sollte.

 Und doch wußte er, daß sich etwas verändert hatte.

 Vor ein oder zwei Wochen, einem Monat, einem Jahr war ihm die Vorstellung seiner Pistole im Mund so logisch erschienen. |197|Es war kein Wunsch, aber ein logischer Ausweg, ein Werkzeug, um ein bestimmtes Ziel zu erreichen. Jetzt, wenn er an den Augenblick
 der Wahrheit dachte, wenn die Hand nach der Waffe greifen müßte, wenn die Lippen sich öffnen und die Finger sich krümmen müßten,
 wünschte sich Mat Joubert, noch eine Weile zu leben.

 Kurz überlegte er, warum es sich verändert hatte: War es der Triumph der großen Erektion? Die Vielschichtigkeit Hanna Nortiers?

 Aber dann dachte er an andere Dinge.

 Er würde ein Krüppel sein, dachte er. So eine Art Ferdy Ferreira. Er mußte Lara Joubert mit sich nehmen – wenn er Hanna Nortier
 nicht alles erzählen konnte. Er mußte diese Ladung Schmerz den Rest seines Lebens mit sich herumschleppen.

 Konnte er das schaffen?

 Vielleicht.

 Er erhob sich von der kalten Stoep, streckte die Arme und spürte die Muskeln seines Rückens und seiner Schultern, die vage, angenehme Erschöpfung von Muskeln,
 die er beim Schwimmen gebraucht hatte.

 Vielleicht, dachte er.

 Joubert drehte sich um, er ging ins Haus, schloß die Tür hinter sich ab und ging ins Gästezimmer, auf der Suche nach etwas
 zu lesen. Die Taschenbücher bildeten einen unordentlichen Haufen.

 Er mußte Regale anbringen, dachte er, und blieb einen Moment in der Tür stehen, schaute sich um, dachte nach. Er war sich
 seines Drangs bewußt, die Bücher zu ordnen, sie nach Autoren zu sortieren, jedes sollte seinen Platz bekommen.

 Er betrat das Zimmer, kniete sich neben den Haufen und griff nach dem obersten Buch.

 [Menü]

 |198|21

 Dr. Hanna Nortier lag auf dem Sofa. Er saß auf einem Stuhl neben ihr. Er strich mit zärtlichen, mechanischen Bewegungen über
 das farblose Haar. Sein Herz war erfüllt von Liebe und Mitleid für sie. Er sprach mit ihr. Er schüttete sein Herz aus. Tränen
 liefen über seine Wangen. Seine Hand legte sich auf ihre Brust, die klein und zart war wie ein Vogel, seine Finger massierten
 vorsichtig ihren Körper. Er sah sie an. Er sah, daß sie blaß war. Ihm wurde klar, daß sie tot war. Aber warum stieß sie dann
 so schrille Geräusche aus? Der Wecker. Er schlug die Augen auf. Die grünen Ziffern auf dem Wecker zeigten 6.30 Uhr.

 Er stand sofort auf und fuhr ins Schwimmbad. Er schwamm entschlossen sieben Bahnen, bevor er sich ausruhen mußte. Als er sich
 besser fühlte, schwamm er noch zwei, langsamer.

 Joubert kaufte sich wegen der Schlagzeile eine Zeitung, als er für ein Päckchen Special Milds anhielt. KASSIERERIN IN ANGST
 VOR MAUSER war die größte. Eine kleinere Unterzeile: IST DER »SÜSSE«-RÄUBER EIN SERIENMÖRDER?

 Er las die Berichte vor dem Café in seinem Wagen. Die Hauptmeldung bestand aus dem Satz, den der Bankräuber zu Rosa Wasserman
 gesagt hatte, aber es gab noch andere, kleinere Berichte über die Verbrechen. In einem versuchte ein Reporter |199|mit Hilfe der Daten eine Verbindung zwischen den Morden und den Banküberfällen herzustellen. In einem anderen befragte man
 Dr. A. L. Boshoff von der »Fakultät Kriminologie, Universität Stellenbosch« über die Psyche eines Serienmörders.

 Joubert faltete die Zeitung zusammen. Er preßte die Lippen aufeinander. Er hatte noch nie an einem Fall gearbeitet, über den
 so unendlich viel berichtet wurde. Im Jahr 1989 war das Kind eines Abgeordneten entführt worden. Der Fall war innerhalb weniger
 Stunden gelöst worden, aber die Presse hatte zwei Tage lang eine Orgie gefeiert. Und der Axtmörder von Mitchell’s Plain 1986.
 Die Zeitungen schrieben wochenlang darüber, vor allem im Innenteil, denn die Opfer waren nicht weiß gewesen.

 Er ließ den Wagen an und fuhr nach Bellville, zu dem großen Baumarkt in der Durban Road.

 Warum störte ihn der Artikel des Reporters über die Daten und Ähnlichkeiten zwischen den Verbrechen so sehr? Glaubte er ihm
 einfach nur nicht, weil er die Erklärung für falsch hielt?

 Nein. Es lag an den Unterschieden, die der Reporter ignoriert hatte. Der Bankräuber war ein Exhibitionist. Er trat vor vollem
 Haus auf, in dramatischer Verkleidung und mit einem scheinbar witzigen Dialog, er benutzte Kosenamen und fragte nach dem Parfüm.
 Der Bankräuber war ein Feigling, der seine Pistole unter seiner Jacke verbarg und sich auf die Angst der Frauen verließ.

 Der Mauser-Mörder war eiskalt und unerbittlich.

 Es konnte nicht derselbe Mann sein.

 Oder doch?

 Seine eigene Unentschiedenheit ärgerte ihn. »Verbrechensbekämpfung |200|ist wie Golf spielen, Matty«, hatte Blackie Swart einmal gesagt. »Wenn man glaubt, man hat’s raus, geht wieder alles schief.«

 Er hatte am Abend zuvor eine einfache Zeichnung des gewünschten Bücherregals angefertigt. Er erklärte einem Verkäufer kurz,
 wonach er suchte. Der Verkäufer war begeistert. Er zeigte Joubert die verschiedenen Arten von Regalen im Laden. Manche waren
 so konzipiert, daß der Käufer sie in fünf Minuten zusammenbauen konnte, ohne auch nur ein einziges Loch zu bohren, ein Brett
 zu sägen oder einen Nagel einzuschlagen.

 Aber Joubert wollte mehr mit seinen eigenen Händen leisten. Er hatte sich der Sache seit gestern abend ziemlich verschrieben.
 Er wollte Sägespäne riechen und den Elektrobohrer benutzen, der seit fast drei Jahren in der Garage einstaubte. Er wollte
 schwitzen, messen und einpassen, er wollte Bleistiftmarkierungen auf Wand und Holz anbringen.

 Der Verkäufer und er entschieden sich für eine im Grunde einfache Lösung: lange Metallbänder, die man vertikal an der Wand
 anschrauben mußte. Dann wurden Metallhaken eingehängt. Die Holzbretter, die Joubert selbst abmessen und sägen mußte, ruhten
 darauf.

 Joubert kaufte Bits für den Akkuschrauber, dazu Schrauben und Dübel. Sandpapier, Lack, Pinsel, ein neues Maßband und ein neuer
 Stecker füllten seinen Warenkorb, weil er nicht sicher war, ob der Elektrobohrer noch einen Stecker hatte.

 Er zahlte mit einem Scheck und überschlug im Kopf, wieviel er sparte, indem er keines der luxuriöseren Fertigbaumodelle erwarb.
 Zwei Schwarze halfen ihm, die Einkäufe zum Wagen zu tragen. Er gab ihnen je fünf Rand. Einige der Bretter und Metallbänder
 waren zu lang für Innenraum oder Kofferraum. Er ließ sie zum Fenster hinausragen.

 |201|Er fuhr zum Markt in Bellville, um Obst und Gemüse einzukaufen, und aß auf dem Heimweg einen Apfel.

 Als er ankam, wusch Emily, seine Putzfrau, schon die Wäsche. Er begrüßte sie und fragte nach ihren Kindern in der Transkei
 und ihrem Mann in Soweto. Er schwärmte ihr vor, wie ordentlich das Gästezimmer bald aussähe. Sie schüttelte ungläubig den
 Kopf.

 Seine Begeisterung für die Aufgabe war groß. Er öffnete das Garagentor und suchte nach Werkzeug. Alles, außer ein paar Schraubenziehern
 und dem Rasenmäher, war dick eingestaubt.

 Einige der Werkzeuge hatten noch seinem Vater gehört, seinem Vater, der sie hastig und ungeduldig, aber dennoch präzise benutzte.
 »Nein, sie müssen dir in der Schule beibringen, was du damit machst. Hier verletzt du dich nur. Und dann ist deine Mutter
 ärgerlich mit mir.«

 Joubert ging wieder zurück ins Gästezimmer, um mit seinem neuen Maßband zu arbeiten. Er erstellte auf Papier eine neue Skizze.
 Er holte sich noch einen Apfel aus der Küche und ging dann den Bohrer und die Metallbänder holen. Der Elektrobohrer hatte
 tatsächlich keinen Stecker mehr. Er befestigte den neuen mit größter Zufriedenheit. Er maß aus, wo die Löcher für die Schrauben
 sein mußten. Dann kam er darauf, daß er eine Wasserwaage brauchte.

 Nein, er würde nicht noch einmal losfahren. Er würde einfach sorgfältig abmessen, mit der Zimmerecke als Anfangspunkt. Er
 begann mit der Arbeit.

 Als er alle Löcher gebohrt hatte, holte er das Radio von Laras Nachtisch. In ihrer Schublade lagen immer neue Batterien. Er
 sah nach. Sie waren noch dort. Er schob sie ins Radio und schaltete es an. Er kurbelte an ein paar Musiksendern |202|vorbei, bis er RSG fand, den Afrikaans-Sender. Zwei Männer berichteten von einem Cricket-Spiel. Er trug das Radio in die Garage,
 um dort zu sägen.

 Im Radio spielten sie ein Stück Burenmusik. Das rief Erinnerungen wach. Sein Vater interessierte sich nicht für Cricket, aber
 bevor es Fernsehen gab, hörte er am Samstagnachmittag Rugby-Spiele. Und er fluchte auf die Reporter, die Spieler und den Schiedsrichter,
 wenn Western Province verlor. Nach dem Spiel, bevor sie zu den Zusammenfassungen in die anderen Stadien schalteten, gab es
 immer ein Stück Burenmusik oder etwas von einer Band. Das war für seinen Vater das Signal, aufzustehen und in der Bar des
 Royal seinen Drink zu nehmen. Und Joubert mußte das Feuer schüren, denn Samstagabends wurde gegrillt. Manchmal mußte er das
 Feuer bis spät in die Nacht mit Akazien-Scheiten füttern, denn sein Vater erlaubte es niemand anderem, das Fleisch zu grillen.
 »Das ist Männerarbeit.«

 Am Anfang hatte er es gemocht, seinen Vater aus der Bar zu holen. Ihm hatten die Wärme dort gefallen, die gutmütigen Freundschaften,
 der Respekt, den die Leute dort für seinen Vater hegten.

 Joubert begann zu sägen. Schweiß lief ihm über die Stirn. Er wischte ihn mit seinem Handrücken weg und hinterließ einen schmutzigen
 Streifen auf seinem Gesicht.

 Über das Geräusch der Säge hinweg hörte er den Reporter sagen: »… Zeelie von der anderen Seite. Er erreicht das Wicket. Und
 Loxton spielt defensiv zurück zum Werfer …«

 Zeelie, seine große Hoffnung als Verdächtiger. Er hatte Gail Ferreira nie gefragt, ob ihr Mann Zeelie gekannt hatte, aber
 er war ziemlich sicher, wie die Antwort gelautet hätte.

 Drei ungeklärte Morde. Ohne Gemeinsamkeiten. Ein Familienvater, |203|ein Schwuler und ein Krüppel. Ein promiskuitiver Heterosexueller, ein konservativer Homosexueller, ein Porno-Süchtiger. Verheiratet,
 unverheiratet, verheiratet. Geschäftsmann, Goldschmied, Arbeitsloser.

 Es gab keine Verbindung.

 Es gab eine Verbindung – die schlichte Tatsache, daß es keine Verbindung gab.

 Ein Mörder, der ohne jedes Muster vorging, ohne Sinn und Verstand, spät am Nachmittag, früh am Morgen, mitten in der Nacht,
 drückte den Abzug und nahm ein Leben. Wie suchte er sich seine Opfer? Ene-mene-muh … Oder sah er jemanden auf der Straße und
 folgte ihm nach Hause, weil ihm sein Gesicht oder seine Klamotten nicht gefielen?

 Das hatte es schon gegeben. Die Medien drehten durch, die Leute wollten darüber lesen. Es erweckte eine Urangst: Tod ohne
 jeden Grund. Das schrecklichste aller Schicksale. Und die Polizei war machtlos, denn es gab kein Muster. Der Kraftstoff der
 Verbrechensbekämpfung war das Muster, das sie herausfinden mußten, ein immer wiederkehrender modus operandi, ein nachvollziehbares Motiv. Sex zum Beispiel. Oder Geldgier. Aber wenn es kein erkennbares Muster gab, wenn die Oktanzahl
 zu niedrig war, dann blieb das große Ermittlungsgefährt stotternd stehen. Der Tank war leer. Es war schwer, den Motor wieder
 anzulassen.

 Und wenn der Fahrer dann auch noch Captain Mat Joubert hieß …

 Er brauchte bloß eine kleine Spur, die nicht wie Nebel in der Morgensonne verschwand, wenn man sie genau betrachtete. Nur
 eine. Eine kleine.

 [Menü]

 |204|22

 Der Nachrichtenredakteur des Weekend Argus blätterte durch die Samstagsausgabe. Er suchte nach Geschichten, die er am Sonntag weiterdrehen konnte – Nachrichten, aus
 denen man noch nicht das letzte bißchen Blut herausgequetscht hatte. Dann konnte er seine Reporter anweisen, genau das zu
 tun.

 Er blätterte von hinten nach vorne, vorbei an dem Artikel auf Seite sechs mit der kleinen Überschrift FRAU IN SEA POINT STÜRZT
 IN DEN TOD.

 Er las den Text nicht, weil er schon wußte, was darin stand. Er selbst hatte den Bericht des neuen Reporters freigegeben.

 Eine 32jährige Sekretärin aus Sea Point, Ms. Carina Oberholzer, erlitt tödliche Verletzungen, als sie aus ihrer Wohnung im
 dreizehnten Stock in der Yates Road stürzte.

 Ms. Oberholzer, Angestellte bei Petrogas in Rondebosch, befand sich allein in ihrer Wohnung.

 Nach Angaben eines Polizeisprechers wird nicht von einem Verbrechen ausgegangen. »Wir halten es für einen tragischen Unfall.«

 Der Nachrichtenredakteur blätterte auf Seite zwei, wo sich ein paar neue Geschichten über den Mauser-Mörder befanden. Innerhalb
 des Artikels war ein Foto von Captain Mat Joubert über eine halbe Spalte gezogen worden.

 Und wie er dem Polizeireporter des Argus später erklärte, ließ das ein Glöckchen klingeln. Er griff nach dem Hörer neben |205|sich und wählte eine interne Nummer, wartete, bis jemand an den Apparat ging.

 »Hi, Brenda. Ich brauche eine Akte, pronto, bitte. M. A. T. Joubert. Captain, Mordkommission.« Er bedankte sich bei ihr und legte auf. Acht Minuten später landete die
 braune Akte auf seinem Schreibtisch. Er schob die Telexe vor sich beiseite, öffnete die Akte und blätterte schnell hindurch,
 als suchte er nach etwas. Dann seufzte er erleichtert, zog einen vergilbten Argus-Bericht heraus und las ihn.

 Er stand auf, den Artikel in der Hand, und ging zum Schreibtisch des Polizeireporters im Großraumbüro. »Wußtest du, daß die
 Frau dieses Typen im Dienst gestorben ist?« fragte er und übergab den Bericht.

 »Nein«, sagte Genevieve Cromwell, die trotz ihres Namens eine wenig einnehmende, unattraktive Frau war. Sie rückte ihre Brille
 zurecht.

 »Könnte eine nette Geschichte sein. Sehr menschlicher Aspekt. Zwei Jahre später, immer noch auf der Suche nach Gerechtigkeit,
 immer noch in Trauer, so’ne Sache.«

 Genevieves Gesicht leuchtete. »Ja«, sagte sie. »Vielleicht hat er eine neue Freundin.«

 »Oder auch nicht«, sagte der Nachrichtenredakteur. »Laß uns etwas so Ausführliches machen, daß den anderen nichts mehr bleibt.
 Rede mit ihm, seinem Chef, seinen Freunden, seinen Nachbarn. Lies die Akten, grab ein bißchen.«

 »Er ist ein netter Mann.«

 »Ich hab ihn nie getroffen.«

 »Er ist ein netter Mann. Ein bißchen schüchtern.«

 »Jetzt guck nicht so romantisch, Schätzchen, und setz deinen Arsch in Bewegung.«

 »Und er sieht auch gut aus, wie ein großer Kuschelbär.«

 |206|»Herrgott«, sagte er, schüttelte verstört den Kopf und ging zurück in sein Büro. Genevieve starrte an die Decke und sah nichts.

 Joubert beging seinen zweiten kleinen Fehler, als er das Metallband mit einer Schraube an der Wand befestigen wollte.

 Als sie noch ein Viertel herausragte, ging sie nicht mehr weiter hinein. Er entschied sich, der Schraube mit ein paar Hammerschlägen
 nachzuhelfen. Das war insofern falsch, weil das Loch, das er zuvor gebohrt hatte, einfach nicht tief genug war.

 Als er mit dem Hammer auf die Schraube schlug, brach sie durch und fiel mitsamt dem Dübel und einem großen Stück Putz aus
 der Wand.

 Joubert sagte etwas, das seinem Kollegen Gerbrand Vos das Herz gewärmt hätte. Emily, die in der Küche bügelte, hörte es. Sie
 lächelte und legte eine Hand vor den Mund.

 Cloete aus der Presseabteilung rief kurz nach fünf am Samstagnachmittag an.

 Bart de Wit spielte Schach mit Bart jr. Aber die Unterbrechung störte ihn nicht, weil er sowieso dabei war, zu verlieren.

 »Tut mir leid, Sie zu Hause stören zu müssen, Colonel, aber der Argus hat gerade bei mir angerufen. Sie wollen eine große Geschichte über Captain Joubert bringen, weil er die Morde und die Banküberfälle
 bearbeitet. Interview mit Ihnen, mit Mitgliedern seines Teams, mit ihm, seine vorherigen Fälle, einfach alles.«

 De Wits erster Gedanke war, daß die Zeitungen von etwas Wind bekommen hatten.

 |207|Das passiert, dachte er, Reporter graben Informationen an den unmöglichsten Stellen aus. Und jetzt sind sie mißtrauisch.

 »Nein«, sagte de Wit.

 »Colonel?«

 »Nein. Unter keinen Umständen. Nur über meine Leiche.«

 Cloetes Herz sank. Er wartete darauf, daß der Colonel eine Erklärung abgab, doch Bart de Wit sagte nichts. Schließlich erklärte
 Cloete, er werde den Argus informieren, und verabschiedete sich. Warum hatte er nur diese Stelle angetreten? Es war einfach unmöglich, Polizisten und
 Journalisten gleichzeitig zufriedenzustellen.

 Er seufzte und rief den Reporter an.

 Joubert hatte nun vier Schrauben in die Wand gedreht.

 Er trat zurück und sah sich die Sache an. Das Loch, wo der Putz herausgeplatzt war, wirkte unschön, und er bemerkte, daß die
 Metallbänder auch nicht ganz gerade waren. Ohne Wasserwaage hatte er doch nicht so genau arbeiten können.

 Du bist handwerklich nicht begabt, stellte er resigniert fest. Wenn die Bücher jedoch erst mal in den Regalen standen, würden
 sie die Bänder sowieso verbergen. Erst mal brauchte er eine Zigarette. Und ein Castle … Nein, kein Castle. Vielleicht eine
 Birne?

 »Was ist nur mit mir los?« sagte er laut.

 »Mr. Mat?« fragte Emily aus der Küche.

 Bart de Wit jr. gewann das Spiel mühelos, weil die Gedanken seines Vaters abschweiften.

 Sein Vater dachte nach. Die große Frage war, ob die Zeitung |208|von Jouberts psychologischer Behandlung wußte und von den dunklen Einträgen in seiner Akte. Und wenn sie es wußten, woher
 hatten sie die Information?

 Aber wenn er davon ausging, daß sie es vielleicht nicht wußten, wie standen dann die Chancen, daß sie es herausfanden?

 Sie sind wie Hyänen, dachte er. Sie kauen und beißen auf einem Knochen herum, bis er zerbricht und sie das süße Mark einer
 Geschichte unter lautem Schmatzen heraussaugen können.

 Ob sie es nun wußten oder nicht, er würde Captain Joubert von den Ermittlungen entbinden. Montagmorgen.

 Das war nicht angenehm, aber es gehörte zur Führungsarbeit. Manchmal mußte man Opfer bringen, damit die Gerechtigkeit ihren
 Lauf nehmen konnte.

 Lieber gab er die Fälle Gerbrand Vos.

 Es war, als höbe sich ein Gewicht von seinen Schultern. Er war erleichtert. Er konzentrierte sich wieder auf das Schachbrett
 vor sich.

 »Schachmatt«, sagte Bart jr. und rieb sich mit dem Finger den Nasenflügel, obwohl er dort gar keine Warze hatte.

 Er brachte Mrs. Nofomela mit dem Wagen zur Busstation in Bellville, dann fuhr er wieder heim. Er war müde, schmutzig, verschwitzt,
 hungrig. Je länger er über seinen Hunger nachdachte, desto größer wurde er.

 Er entschied sich, daß er eine ordentliche Mahlzeit brauchte. Kein Junkfood. Er würde in ein anständiges Restaurant gehen.
 Er würde sich ein Steak bestellen, dick und saftig, ein Filet, das ihm im Mund schmolz, mit …

 Nein, er mußte sich an Fisch halten. Wegen der Diät. Afrikanischen |209|Aal. Ein großes, dickes Stück afrikanischen Aal mit Zitronen-Butter-Soße. Nein, Seezunge, gegrillt, mit Käse und Pilzsoße,
 wie man sie im Lobster Plo zubereitete.

 Sein Magen knurrte wie Donner in der Ferne. Wann war er zum letzten Mal so hungrig gewesen? Richtig hungrig, so daß ihm fast
 schon schwindelig wurde, aufnahmefähig für feinste Geschmacksnuancen, voller Vorfreude auf das Sättigungsgefühl? Er wußte
 es nicht.

 Er badete, zog sich um und fuhr zum Restaurant. Schon als er sich setzte, wußte er, daß die Entscheidung falsch gewesen war.

 Ihn störten nicht nur die Leute, die den großen Mann anstarrten, der alleine saß. Ihm wurde, als er die Pärchen anschaute,
 die an den anderen Tischen leise und vertraut miteinander redeten, schmerzhaft klar, daß er allein war.

 Er schaufelte seine Seezunge in sich hinein, weil er fort wollte. Dann fuhr er nach Hause. Er hörte das Telefon schon klingeln,
 als er zur Tür hereinkam. Er lief schnell, mit schwerem Schritt, und griff nach dem Hörer.

 »Hallo, Captain Joubert?«

 Er erkannte die Stimme. »Hallo, Dr. Nortier.«

 »Erinnern Sie sich noch, daß ich von der Therapiegruppe erzählt habe?«

 »Ja.«

 »Morgen vormittag besuchen wir eine Voraufführung des Barbier für die Freunde der Oper. Um elf Uhr vormittags im Übungssaal des Orchesters im Nico. Ich wollte fragen, ob Sie mitkommen
 wollen.«

 Ihre Stimme sang und tanzte über die elektronische Ferne zwischen ihnen hinweg. Er sah sie im Geiste vor sich.

 »Ich …«

 |210|»Sie müssen sich nicht gleich entscheiden. Denken Sie darüber nach!«

 »Ich baue gerade ein Bücherregal.«

 Sie klang überrascht und beeindruckt. »Ich wußte gar nicht, daß Sie gern mit Holz arbeiten.«

 »Nun … äh …«

 »Na ja, vielleicht sehen wir uns morgen.«

 »Vielleicht«, sagte er und verabschiedete sich. Er schaute auf die Uhr. Halb acht. Was hieß, daß auch sie am Samstagabend
 nicht viel vorhatte.

 Das beruhigte ihn.

 [Menü]

 |211|23

 Oliver Nienaber las die Sonntagsausgabe des Weekend Argus.

 Er lag im Bett, seine Frau neben ihm. Sie las die Magazin-Beilagen der Zeitung. Das gehörte zu ihrem Sonntagmorgenritual.
 Abgesehen davon, daß Oliver Nienaber seit dem Tag zuvor die Zeitungen viel aufmerksamer las als sonst. Nur deswegen bemerkte
 er den kleinen Bericht über Carina Oberholzer.

 Plötzlich mußte Oliver Nienaber unbedingt aufstehen. Er mußte sich bewegen, er wollte wegrennen, er wollte den Geschehnissen
 entfliehen. Das Timing hätte gar nicht schlimmer sein können, denn er stand kurz davor, seine Wünsche zu verwirklichen, seinen
 Traum wahr werden zu lassen. Alles lief so gut, bei ihm, seiner Familie, im Geschäft.

 Und nun die Mauser-Morde und der Tod Carina Oberholzers.

 Wir halten es für einen tragischen Unfall, zitierte man die Polizei in der Zeitung. Er war anderer Meinung. Er vermutete sehr, daß es sich keineswegs um einen Unfall
 handelte. Wie es vor sich gegangen war, konnte er sich nicht vorstellen, denn es war schwer, sich das vorzustellen …

 Wieder fühlte er die Enge in seiner Brust, als drückte eine riesige Hand sie zusammen.

 Er mußte mit MacDonald sprechen. Und Coetzee.

 Dann kam ihm ein Gedanke. MacDonald oder Coetzee |212|konnten auch für diesen angeblichen Unfall verantwortlich sein. Mac war groß genug, um eine Frau wie Carina Oberholzer mit
 einer Hand aus dem Fenster zu werfen. Aber warum sollte er …

 Und Coetzee? Was war mit Coetzee? Nein. Das war sinnlos. Er stand entschlossen auf.

 »Was ist, mein Schatz?« fragte seine Frau und runzelte ihre makellos glatte Stirn.

 »Mir ist gerade eingefallen, daß ich noch einen Anruf machen muß.«

 »Du kannst dich nie entspannen«, sagte sie eher bewundernd als tadelnd und konzentrierte sich wieder auf die Zeitungsbeilage
 in ihren Händen.

 Er ging in sein Arbeitszimmer und wählte die Nummer der MacDonald-Fischereibetriebe. Niemand ging ran. Es ist Sonntag, du
 Idiot, sagte er sich.

 Er würde morgen nach Hout Bay fahren. Er mußte über die Sache reden.

 Margaret Wallace las die Sonntagszeitung nicht, aber sie erhaschte einen kurzen Blick auf die Titelseite der Sunday Times, die ihre Mutter gekauft hatte. Dort fand sich ein Bericht über die Mauser-Morde und daneben ein kleines Foto von Ferdy Ferreira.

 Sie setzte sich mit einer Tasse Kaffee in die Hollywoodschaukel im Garten. Die Sonne, die Wärme schienen ihren Schmerz zu
 lindern.

 Wo hatte sie dieses Gesicht schon einmal gesehen?

 Denk genau nach, dachte sie. Fang bei Jimmys Arbeit an. Denk nach, denn vielleicht kannst du helfen, das Schwein zu fassen,
 das Jimmy auf dem Gewissen hat. Und vielleicht |213|würde das ihr großes Leid lindern. Wenn sie nur wüßte, warum jemand ihm das hatte antun wollen, ihr, ihnen.

 Joubert hatte alle Bretter gesägt. Er legte sie auf die Metallhalterungen, er veränderte die Abstände so, daß seine Taschenbücher
 paßten.

 Seine Gedanken rasten.

 Der Barbier?

 War das der Name einer Oper? Er glaubte schon. Irgendwo gab es eine Zelle in seinem Gehirn, in der sich Informationen gegen
 die Dunkelheit stemmten. Wie albern Menschen waren, dachte er und lächelte über sich selbst. Er hätte einfach fragen können,
 was Der Barbier war. »Dr. Hanna, bitte erklären Sie diesem verdammten Polizistenidioten, was Der Barbier ist.« Höchstwahrscheinlich hätte sie das gern getan, und er wüßte nun Bescheid. Aber Menschen waren eigenartig. Er wollte
 nicht dumm wirken. Lieber lügen und riskieren, dabei erwischt zu werden.

 Wenn es eine Oper war, wollte er nicht hingehen.

 Das war Musik für den Sonntagnachmittag. Diese Stunden waren für ihn in der Highschool immer eine furchtbare Tortur gewesen,
 die Stille im Haus war beinahe zu greifen gewesen, ein klangloses Geräusch, wenn er das Radio auf seinem Zimmer so leise an
 hatte, daß es seine Eltern nicht störte, und irgendeine dicke Frau jaulte, als würde sie angegriffen werden – moralisch oder
 unmoralisch.

 Er hatte ein Brett zu kurz gesägt.

 Wie, um Himmels willen, hatte er das geschafft? Er hatte sie doch so sorgfältig abgemessen. Das bedeutete, daß ihm ein Brett
 fehlte. Er würde heute nicht fertig werden können.

 Wenn er ging, konnte er Hanna Nortier treffen.

 |214|Er konnte sich an ihrem attraktiven Äußeren erfreuen.

 Aber die anderen. Die anderen Verrückten. Er wollte nicht mit einer Herde tollwütiger Schafsköpfe in die Oper gehen. »Hey,
 da ist Doc Nortier mit ihren Patienten. Hallo Doc. Mann, guck dir mal den Riesenkerl mit dem trüben Blick an. Hat wahrscheinlich
 die volle Mattscheibe.«

 Plötzlich fiel ihm Griessel ein. Er mußte … ihn besuchen war das falsche Wort. Er mußte ihn sehen.

 Dann konnte er genausogut …

 Er entschied sich, erst zu der verdammten Voraufführung der Oper zu gehen und danach Benny zu besuchen.

 Hanna Nortier stand mit gerunzelter Stirn im Foyer des Übungssaals der Oper.

 Joubert bemerkte, daß sie Freizeitkleidung anhatte, und sein Magen zog sich zusammen. Er trug eine graue Hose und seinen schwarzen
 Blazer mit dem Abzeichen des Police-College-Schwimmteams auf der Brusttasche. Und ein weißes Hemd mit einem braunen Schlips.
 Hanna wirkte klein und einsam in ihrem langen blauen Rock, der weißen Bluse und den weißen Sandalen. Sie lächelte, als sie
 ihn sah, ein eigenartiger Ausdruck auf ihrem Gesicht, denn gleichzeitig runzelte sie immer noch die Stirn, als wetteiferten
 die beiden Gesichtsausdrücke miteinander.

 »Außer Ihnen ist niemand gekommen«, sagte sie und schaute an ihm vorbei zum Eingang.

 »Oh«, sagte er. An diese Möglichkeit hatte er gar nicht gedacht. Er stand neben ihr, er fühlte sich unwohl. Der Blazer war
 ein wenig eng an den Schultern. Er faltete die Hände vor sich. Hanna Nortier wirkte winzig neben ihm. Sie schaute immer noch
 mit gerunzelter Stirn zum Eingang, dann sah |215|sie auf die Uhr, eine übertriebene Geste, die er nicht bemerkte.

 »Sie fangen jetzt an.« Trotzdem blieb sie stehen, wo sie war.

 Joubert wußte nicht, was er sagen sollte. Er betrachtete die anderen Leute, die durch die Tür am Ende des Ganges verschwanden.
 Sie trugen alle Freizeitkleidung. Keine Krawatte in Sicht. Er hatte das Gefühl, daß alle ihn anstarrten. Ihn und Hanna Nortier.
 Die Schöne und das Biest.

 Sie traf eine Entscheidung. »Gehen wir doch rein und setzen uns.«

 Sie ging vor ihm her, durch den Gang und die Tür. Es war ein großer Saal, fast so groß wie der olympische Swimmingpool, in
 dem er jeden Morgen litt. Die Sitzreihen stiegen hintereinander auf wie in einem flachen Amphitheater, die Mitte war niedrig
 gelegen, und an den Seiten zogen sich die breiten Stufen nach oben. Stühle standen auf den Stufen. Fast alle waren schon besetzt.
 Unten, in der Mitte, standen ein Piano, ein paar Stühle und einige Notenständer aus Edelstahl.

 Er folgte ihr, er schaute auf seine schwarzen Schuhe. Er sah, daß sie nicht geputzt waren. Er wünschte sich, er könnte sie
 verstecken. Er hatte das Gefühl, als starrten ihn alle an, seine schmutzigen Schuhe. Und seine Krawatte.

 Schließlich setzte Hanna Nortier sich. Er nahm neben ihr Platz. Er schaute sich um. Niemand sah ihn an. Die Leute plauderten
 miteinander, sie waren sehr entspannt.

 Sollte er ihr sagen, daß er keine Ahnung von Oper hatte? Bevor sie darüber reden wollte und er sich zum Narren machte?

 »Nun«, sagte sie und lächelte ihn an. Ohne gerunzelte Stirn. Er wünschte sich, daß er sich seiner Frustrationen ebenso leicht
 entledigen konnte, sofort und ganz. »Sie sind derjenige, mit dem ich nicht gerechnet habe, Captain Mat Joubert.«

 |216|Sag es ihr.

 »Ich …«

 Ein paar Leute kamen zur Tür herein. Das Publikum applaudierte begeistert. Die Neuankömmlinge setzten sich auf die Stühle
 an der Wand hinter dem Piano. Ein Mann blieb stehen. Der Applaus verklang, und der Mann lächelte. Er begann zu sprechen.

 Der Mann erzählte von Rossini. Seine Stimme war nicht laut, aber Joubert konnte ihn gut verstehen. Er schaute kurz zu Hanna
 Nortier hinüber. Sie war fasziniert.

 Joubert atmete tief durch. Es war nicht so schlimm, wie er gedacht hatte.

 Der Sprecher war ganz begeistert. Joubert begann zuzuhören.

 »Und dann, mit siebenunddreißig, schrieb Rossini seine letzte Oper. Wilhelm Tell«, sagte der Mann.

 Ha, dachte Joubert. Der große Sensenmann nimmt auch Berühmtheiten, wenn’s sein muß.

 »In den verbleibenden vierzig Jahren seines Lebens schrieb er keine weitere Oper – es sei denn, man könnte Stabat Mater als solche ansehen. War er nur faul? Oder müde? Oder war seine Kreativität einfach zu Ende?« fragte der Mann und schwieg einen
 kurzen Augenblick. »Wir werden es nie erfahren.«

 Doch nicht das Werk des großen Sensenmannes, dachte Joubert, aber dennoch blieb Rossini sein Blutsbruder. Bloß daß er den
 Komponisten schon geschlagen hatte. Er war erst vierunddreißig und schon müde. Seine Kreativität war erschöpft. Würde das
 Hirn, das hinter so großartigen Kompositionen wie Das Volk gegen Thomas Maasen und packenden Werken wie Der Fall des Oranjezicht-Vergewaltigers stand, nie wieder einen klassischen Kriminalfall lösen?

 |217|Wir werden es nie erfahren.

 Oder doch?

 Der Sprecher erzählte nun vom Barbier von Sevilla. Joubert brannte sich den ganzen Namen der Oper ins Hirn. Er wollte ihn nicht vergessen. Wenn Hanna Nortier davon sprach,
 wollte er sich um keinen Preis zum Narren machen.

 »Es ist bemerkenswert, daß die Italiener die erste Aufführung des Barbiers fast von der Bühne gebuht haben«, sagte der Redner. »Das muß eine schreckliche Demütigung für Rossini gewesen sein.«

 Joubert lächelte innerlich. Das ist wahr, mein Freund, das kann ich verstehen. Ich kenne Demütigungen.

 Der Mann sprach über das Libretto. Joubert hatte keine Ahnung, was das bedeutete. Er lauschte jedem Wort, suchte nach Anhaltspunkten.
 Er stellte fest, daß es sich um die Geschichte handeln mußte.

 »Wir haben das große Glück, daß dieses Jahr in der Produktion der bekannte italienische Tenor Andro Valenti den Figaro übernimmt«,
 sagte der Mann mit der sanften Stimme und wandte sich um. Hinter ihm erhob sich ein anderer Mann. Die Leute klatschten, und
 Valenti verbeugte sich. »Andro wird die erste Arie singen, ›Largo al factotum‹. Sie kennen sie alle.«

 So, wie das Publikum klatschte, war Joubert klar, daß alle sie kannten und mochten.

 Er beobachtete den Italiener. Der Mann war nicht groß, aber er hatte breite Schultern und eine breite Brust. Er stand entspannt
 da, die Hände locker an den Seiten, die Beine ein wenig gespreizt. Eine junge Frau hatte am Piano Platz genommen. Sie nickten
 einander zu. Der Italiener lächelte, als die Noten des Pianos erklangen. Er atmete tief ein.

 |218|Joubert war überrascht ob der Intensität von Valentis Stimme. Es war, als hätte jemand plötzlich ein Radio eingeschaltet,
 dessen Lautstärke zu hoch gedreht war.

 Die Stimme des Italieners erfüllte den Saal. Er sang in seiner Muttersprache und wiederholte oft den Namen Figaro. Die Musik
 war leicht und rhythmisch, die Melodie erschien Joubert überraschend angenehm. Und Valenti sang vollkommen selbstvergessen.

 Joubert war fasziniert vom Auftreten des Mannes, seiner Begeisterung, seiner Selbstsicherheit, seiner Stimme, die den Holzboden
 unter Jouberts Füßen zittern ließ, der Leichtigkeit, mit der er sang. Aber da war noch etwas anderes, etwas, das ihm Schuldgefühle
 einflößte, eine Art Anklage. Er versuchte zu verstehen, was es war, doch es fiel ihm nicht leicht, die positive Stimmung abzustreifen,
 welche die Musik in ihm auslöste.

 Der Italiener genoß es. Dies war sein Beruf, er konnte ihn gut, und er genoß ihn ohne Scham.

 Wie ganz anders als Captain Mat Joubert.

 Er war mißtrauisch. Hatte Hanna Nortier ihn deswegen hergebeten? War dies eine geheime, geschickte Form der Therapie?

 Die Stimme des Mannes, die süße Ausgelassenheit der Melodie hüllten ihn wieder ein. Sie erfüllten Joubert mit einem eigenartigen
 Verlangen. Er konzentrierte sich auf die Musik, er erlaubte es dem Verlangen in seinem Unterbewußtsein zu wachsen, namenlos
 und formlos.

 Es wurde ihm klar, direkt bevor Valenti die Arie beendete. Er wollte auch aufstehen und singen, er wollte neben dem Italiener
 stehen und singen, um ebenfalls die Euphorie zu empfinden. Er wollte, daß das Leben in ihm loderte wie Feuer. Er |219|wollte seine Arbeit mit vollem Einsatz und beispielloser Effektivität erledigen. Er sehnte sich nach Begeisterung, nach Leidenschaft,
 nach jenen seltenen Augenblicken der Intensität, in denen man das Gefühl hatte, das Leben sei schön. Er sehnte sich nach dem
 Leben an sich. Er war müde, er war des Todes überdrüssig. Er verspürte eine solche Sehnsucht nach Leben. Dann klatschte das
 Publikum. Mat Joubert klatschte ebenfalls. Lauter als alle anderen.

 Sie tranken Kaffee in einem Restaurant.

 »Hat es Ihnen gefallen?« fragte sie.

 »Ich verstehe nichts von Oper.«

 »Man muß nichts davon verstehen, um daran Gefallen zu finden.«

 »Ich … äh …« Er war sich der Tatsache sehr bewußt, daß sie Psychologin war, daß sie seine Wort abwägte. Er ließ Kopf und Schultern
 sinken. »Es war wunderbar, am Anfang. Aber dann …«

 »Kamen Sie sich vor wie ein Kind, das zuviel Süßigkeiten gegessen hat?«

 Er verstand nicht gleich, was sie meinte. Sie erklärte es ihm. Zuerst ist es wunderbar, süß und herrlich, doch dann ist es
 zuviel.

 »Ja«, sagte er, überrascht, daß sie ihn so gut verstand.

 »Es ist die sensorische Überlast. Sie hatten Glück, daß es nicht Wagner war.«

 »Der Name kommt mir irgendwie bekannt vor«, sagte er. »Hat er ein Vorstrafenregister?«

 Er überraschte sich selbst mit seinem Scherz, mit der Art, wie er mit ihrem Wissen und seinem Unwissen umging.

 Sie lächelte. Er erhaschte einen Blick auf ihre Persönlichkeit, |220|denn das kleine Lächeln war nur eine winzige Bewegung ihres hübschen, schmalen Mundes. Um ihre Augen lag immer noch Nachdenklichkeit.
 Sie hatte etwas Zurückhaltendes an sich, als wäre sie sich jedes Gefühls und aller Reaktionen anderer auf ihre Persönlichkeit
 bewußt. Er fragte sich, ob das der Preis war, den sie für ihr Wissen zahlen mußte. Jeder Gedanke wurde an den Absätzen in
 einem Textbuch gemessen.

 »Ich leihe Ihnen eine CD des Barbier. Wenn Sie sich das anhören und sich an die Musik gewöhnen, dann können Sie auch länger aushalten.«

 »Ich habe keinen CD-Spieler.« Lara hatte die Musikanlage, die in seinem Wohnzimmer stand, von ihrem Polizistengehalt gekauft.
 Es war keine Markenware, sondern ein Sonderangebot im Lewis Store gewesen, aber sie war gut genug für Laras Abba-Platten.
 Manchmal drehte sie die Musik sehr laut auf und tanzte allein im dunklen Zimmer, während er in seinem Sessel saß und sie beobachtete,
 und er wußte, wenn sie zu Ende getanzt hatte …

 Er hatte sich gefragt, ob die Nachbarn sich nicht über die laute Musik beschweren würden, aber er konnte es auch kaum erwarten,
 die Kraft in ihrem Körper zu sehen, die sie aus der Musik absorbierte, die sie dann an ihm abarbeitete. Später, nach ihrem
 Tod, hatte er an diese Augenblicke gedacht, wenn sie ihn, erfüllt vom Rhythmus der Musik, in ihrem Doppelbett ritt. War der
 Mann in ihrem Kopf und der zwischen ihren Schenkeln dieselbe Person? Oder lebte sie mit seiner Hilfe nur eine Phantasie aus,
 das schwarze Haar mit den braunen Strähnen im Gesicht, die Augen geschlossen, ihre Brüste schimmerten vor Liebesschweiß, ihre
 Hüften wogten wie die See, auf und ab, bis dunkle Geräusche den Augenblick des |221|Orgasmus markierten, rhythmisch, rhythmisch, schneller, schneller, und sie keuchte und kam, sie bemerkte gar nicht, daß er
 seinen Höhepunkt schon erreicht hatte und daß er sie voller Liebe anstarrte, voller Dankbarkeit für sein Glück, daß er jeden
 Millimeter ihres unglaublich zarten Körpers in seinen Geist einbrannte.

 Hanna Nortier hatte etwas gesagt, was er nicht gehört hatte, und er errötete, als er bemerkte, woran er gedacht hatte.

 Sie bemerkte, daß er sie nicht gehört hatte. »Ich mache Ihnen eine Kassette. Sie haben doch einen Kassettenrecorder?«

 »Ja«, sagte er.

 »Und einen Fernseher.« Das war keine Frage.

 »Nein.« Er würde ihr nicht erzählen, daß er seinen Fernseher seiner Putzfrau gegeben hatte, weil er Nacht für Nacht davor
 saß wie ein Zombie, während eine amerikanische Serienfolge nach der anderen über den Bildschirm flimmerte und jede blöde Geschichte
 auf jedem blöden Sender mit ihrer eigenen blöden Moral nur eine Wiederholung seines eigenen blöden Lebens gewesen war.

 »Dann haben Sie sich auch nicht Freitagabend im Fernsehen gesehen?«

 »Nein.«

 Er wollte nicht, daß ihr Treffen sich in eine Therapiestunde verwandelte. Er und eine hübsche Frau in einem Restaurant. Das
 war so anders als letzte Nacht. Er wollte den Schein wahren. Was andere Leute sahen, war ein Paar.

 »Die Medien tun richtig was für ihr Geld«, sagte sie, und ihm wurde klar, daß sie ebenfalls ihren beruflichen Bereich zu meiden
 versuchte.

 »Ja. Sieht aus, als gäbe es wenig andere Neuigkeiten.«

 »Haben Sie den Burger von gestern gesehen?« Er dachte, |222|daß sie ganz verzweifelt sein müsse – weil der Mann weder einen CD-Spieler noch einen Fernseher hatte.

 »Gestern, ja.«

 »Glauben Sie, es ist derselbe Täter? Der Mörder und der Bankräuber?«

 Er atmete tief durch, er wollte ihr am liebsten die Tür vor der Nase zuschlagen, wollte ihr eine barsche Antwort geben, er
 fürchtete sich, seine Intuition nicht ausreichend begründen zu können, sich vor dieser kleinen, hübschen Frau zum Narren zu
 machen.

 »Ich bezweifle es«, sagte er und begann dann langsam und vorsichtig zu erzählen. Er erzählte ihr von den Morden, einem nach
 dem anderen, von den Verdächtigen, den Vermutungen und den Sackgassen. Er vergaß sich ganz und gar, als er ihr von Mustern
 und kriminellem Verhalten und seinen früheren Erfahrungen erzählte. Sein Monolog wurde ein Beweis seiner Selbst, ein Plädoyer
 der Verteidigung, daß er immer noch seines Berufes würdig war. Daß er immer noch eine Daseinsberechtigung hatte.

 Sie stellte Fragen, sie forderte ihn vorsichtig heraus, sie überprüfte die Haltbarkeit seiner Argumentation mit schlanken
 Fingern. Er schaute ihr die ganze Zeit ins Gesicht, er betrachtete die Wangenknochen, die so zerbrechlich unter der blassen
 Haut schimmerten, die Augen, die Augenbrauen, die dazu geschaffen sein schienen, gerunzelt zu werden, die Form ihres Kiefers,
 unglaublich perfekt.

 »Haben Sie gelesen, was alle sagen? Über die Frau in der Bank? Wie tapfer sie war? Sie sei eine Heldin. Aber das stimmt nicht.
 Ich glaube, sie hatte Angst, und der Bankräuber hat sich erschrocken. Der Mauser-Mörder hätte keine Angst gehabt. Er hätte
 geschossen. Das ist nicht derselbe Täter. Um jemanden |223|aus nächster Nähe mit einer großen Pistole zu erschießen, bedarf es … da muß etwas fehlen. Manche Leute sind Räuber und Mörder. Aber dieser Räuber ist anders. Er ist ein Clown. Die Verkleidungen, der ›Süße‹-Blödsinn. Ich kann das einfach nicht
 glauben.«

 »Werden Sie mit Kriminologen sprechen?«

 Er war viel zu beschäftigt mit seiner Argumentation, um zu begreifen, was sie gesagt hatte.

 »Den sie zitiert haben? Der gesagt hat, die Taten von Massenmördern sind Proteste gegen die Gesellschaft? Dr. Boshoff, glaube
 ich.«

 Er zuckte mit den Schultern. Er hatte nicht darüber nachgedacht.

 »Glauben Sie nicht, daß es Ihnen helfen würde, mehr über die Psyche des Mörders zu erfahren?«

 Wie konnte er ihr erklären, daß die Betrachtungen, die er für seine Beförderung zum Sergeant, zum Lieutenant und Captain geschrieben
 hatte, nichts über die Psyche enthielten. Er wußte nur, wie man Fragen stellte, wie man nach Zahlen im Spinnennetz der tausend
 Gesetzesregelungen suchte, wie man sie addierte, bis die Summe einen Sinn ergab. Bis die Bücher stimmten und man nach einem
 Durchsuchungsbefehl verlangte und dann mit dem Gesicht eines Henkers an irgendeine Tür hämmerte.

 »Ich weiß nicht. Das ist Ihr Bereich.«

 »Es kann nicht schaden. Sie haben alle möglichen Daten und Forschungsergebnisse. Das bringen sie Studenten bei. Es wäre doch
 nicht schlecht, wenn das einmal einen echten Nutzen hätte.«

 »Vielleicht sollte ich das machen«, sagte er.

 |224|Dieselbe Krankenschwester hatte Dienst. »Ich wollte fragen, wie es Sergeant Griessel geht«, sagte er vorsichtig und höflich.

 Ihre Augen wirkten groß hinter der Brille. »Letzte Nacht hat er um Medikamente gebeten.« Es klang, als hätte sie ihm verziehen.

 »Kann ich ihn sehen?«

 »Er schläft. Er wird nicht bemerken, daß Sie hier sind.«

 Er glaubte ihr. Er bedankte sich und wandte sich ab. Dann hielt er inne. »Warum wollte er die Medikamente zuvor nicht nehmen?«

 »Er hat gesagt, er habe sie nicht verdient.«

 Joubert stand einfach nur da und sah sie an, während er versuchte, das zu verarbeiten.

 »Sind Sie ein Verwandter?«

 »Nein«, sagte er. »Nur ein … Freund.«

 »Manchmal sind sie so. Sie kämpfen so lange dagegen. Der Alkohol. Sie glauben, beim nächsten Mal wird es leichter sein, sich
 zu erinnern, wie schlimm es war, davon zu lassen.«

 »Vielen Dank«, sagte er, ohne nachzudenken, und ging.

 Er mußte die Bücher noch in sein Regal stellen. Und seine Schuhe. Er wollte sie putzen. Am Abend.

 [Menü]

 |225|24.

 Er war an diesem Morgen nicht allein im Schwimmbecken. Im Business Club herrschte Hochbetrieb, vielleicht weil die Leute aus
 den Ferien zurück waren.

 Er schwamm verbissen.

 Die verdammte Diät! Er hatte in der letzten Nacht ziemlichen Hunger gehabt. Lag das an seinem Gespräch mit Hanna Nortier,
 oder war es die körperliche Anstrengung mit dem Bücherregal, die sein Hungergefühl verstärkt hatte? Aber er würde keine Kalorienbomben
 essen, selbst wenn er sich nach Pommes frites, nach gebratenen Eiern und einem Schinkensandwich sehnte, er würde abnehmen
 und es Bart de Wit, seinem Doktor und der Psychologin zeigen …

 Also rauchte er – als würde sein Magen die Nahrung durch die Lungen aufnehmen. Letzte Nacht hatte er die Special Milds ohne
 jede Befriedigung geraucht, eine nach der anderen, bis sein Mund trocken war und er einen widerwärtigen Geschmack verspürte,
 während er über die seltsame Beziehung zwischen dem Polizisten und der Psychologin nachdachte und sich fragte, ob er dabei
 war, sich zu verlieben. Plötzlich bist du ein sexueller Wirbelwind, was, Mat Joubert? Mit einem jungen geilen Ding noch nicht
 fertig und schon mit der nächsten beschäftigt. Don Juan Joubert! Was ist mit deinem Kummer und Schmerz passiert? Denkst du
 wirklich, du kannst Lara Joubert entfliehen?

 |226|Er hatte über sich selbst gespottet. Ein Teil seines Gehirns beobachtete ihn, sah zu, wie sein Leben ablief, kommentierte
 und lachte über den Besitzer eines Videogerätes und einem Haufen Kassetten. Laß uns eine Kassette einlegen, Mat Joubert. Siehst
 du, da ist deine Frau Lara, da an der Frisierkommode, wo sie ihre Bürste mit gereizten Bewegungen durch ihr Haar zieht. Sieh,
 wie ihre Armmuskeln bei jeder Bewegung unter der gebräunten Haut hervortreten. Sieh, wie ihre Brüste sich heben, ihre nackten
 Brüste, die du im Spiegel betrachten kannst; ein Zittern, das Ärger ausdrückt, läßt ihre Brustwarzen auf und ab tanzen. »Mein
 Gott, Mat, wir verbringen jedes Wochenende zu Hause.«

 Und da bist du, liegst auf dem Bett, ein Buch auf der Brust. »Die Musik da macht mich taub«, sagst du leise, eine schwache
 Verteidigung. Sieh, wie sie sich dir zuwendet, sieh, wie sie vor Lebenslust strahlt. Sieh ihre Begeisterung, ihr Feuer. So
 sollte man leben – mit jeder Faser etwas fühlen, etwas erfahren und ausdrücken. »Ich werde allein gehen. So wahr Gott mein
 Zeuge ist, eines Tages werde ich allein gehen.«

 Da waren auch ihre Bilder – vor ihrem Tod, nach ihrem Tod. War der Dämon, der das Libretto seiner Träume dirigierte, auch
 der verrückte Drehbuchautor in seinem Kopf?

 Nun schwamm er noch verbissener, um die vielen Zigaretten loszuwerden und die Angst vor seinen Gedanken, die er nicht verstand.

 Er schwamm mehr Bahnen als jemals zuvor, doch er fühlte sich dadurch nur wenig besser.

 Der Bericht der Spurensicherung lag auf seinem Tisch. Er öffnete ihn. Eine Mauser-Broomhandle. Die Munition war alt.

 Sein Telefon klingelte. De Wit wollte ihn sehen. Er stand |227|auf und nahm den Bericht mit. Gerbrand Vos stand vor de Wits Büro.

 »Ich möchte nur kurz mit Captain Joubert sprechen«, sagte de Wit zu Vos. Er hielt die Tür für Joubert auf, ging hinein und
 setzte sich. Vos blieb auf dem Flur.

 »Sie müssen mich verstehen, Captain, es ist nichts Persönliches, aber die Sache mit der Mauser gerät uns außer Kontrolle.
 Der Brigadier kommt um elf. Er möchte einen vollständigen Bericht – und die Medien … sie stürzen sich auf die Morde. Es ist
 meine Pflicht, Sie zu schützen.«

 »Colonel?«

 »Ich fürchte, jemand könnte den Mund nicht halten, Captain. So sind die Leute hier. Ich möchte Sie von dem Fall entbinden,
 bevor es jemand herausfindet.«

 »Was herausfindet, Colonel?«

 »Daß Sie in psychologischer Behandlung sind. Die Polizei kann sich das nicht leisten. Stellen Sie sich vor, wie die Zeitungen
 reagieren würden!«

 De Wit sagte das so, als wäre Jouberts psychologische Behandlung ein Vergehen, für das er selbst verantwortlich gemacht werden
 könnte.

 »Ich verstehe nicht ganz, Colonel.«

 Das nervöse Lächeln kehrte auf de Wits Gesicht zurück. »Was gibt es da nicht zu verstehen, Captain?«

 »Wie man es herausfinden sollte. Sicherlich wissen doch nur Sie, ich und die Psychologin von der Sache?«

 Das Lächeln verschwand für einen Moment, dann kehrte es zurück. »Der Psychologe muß bezahlt werden, Captain. Es gibt Sachbearbeiter,
 die alles dokumentieren, die Akten verschicken … Hören Sie, es ist eine Vorsichtsmaßnahme. Es ist nichts Persönliches.«

 |228|Joubert fühlte sich überrumpelt. Er versuchte die losen Fäden zusammenzubekommen, Gegenargumente zu finden. De Wit erhob sich.
 »Ich bitte Captain Vos jetzt herein.«

 Er öffnete die Tür, rief Vos und setzte sich wieder. Vos nahm neben Joubert Platz.

 »Captain Joubert und ich haben uns soeben darauf verständigt, daß Sie den Mauser-Fall übernehmen müssen, Captain«, sagte de
 Wit.

 Joubert jagten die Gedanken durch den Kopf, panisch, als würden sie einen Ausgang suchen. Er mußte das alles aufhalten. Es
 war eine Notwendigkeit, um zu überleben; es war seine letzte Chance, aber er fand keine Argumente. Er blieb stumm.

 »Nein«, sagte er dann.

 Vos und de Wit blickten ihn an.

 »Wir haben uns nicht verständigt, Colonel«, sagte er kontrolliert.

 De Wit öffnete den Mund und schloß ihn wieder.

 »Colonel, die Gründe, die Sie mir genannt haben, die Gründe, aus denen Sie mir den Fall entziehen wollen, sind nicht akzeptabel.«
 Er wandte sich an Vos. »Ich bin in psychologischer Behandlung, Gerry. Ich schäme mich dafür, aber vielleicht ist es eine gute
 Sache. Der Colonel fürchtet, die Zeitungen könnten Wind davon bekommen; deswegen möchte er mich in der Versenkung verschwinden
 lassen. Aber ich werde weitermachen, Colonel, solange bis ich offiziell und auf dem amtlichen Weg von meinen Pflichten entbunden
 werde.«

 »Captain …«, sagte de Wit. Die Verwirrung war ihm deutlich ins Gesicht geschrieben. Er konnte keine Worte finden, um ihr Ausdruck
 zu verleihen.

 |229|Vos lächelte breit. »Die Mauser-Sache kann einen schon verrückt machen. Ich will den Fall gar nicht.«

 »Sie …« De Wit sah Vos ungläubig an, dann blickte er zu Joubert und zurück zu Vos.

 Plötzlich klopfte es an der Tür.

 »Jetzt nicht!« brüllte de Wit. Er starrte die Polizisten vor ihm an. »Sie haben …«

 Das Klopfen an der Tür wurde lauter.

 »Jetzt nicht!« schrie de Wit beinahe hysterisch. Er schüttelte den Kopf, als wäre er in ein Spinnennetz geraten. Er deutete
 mit dem Finger auf Joubert und Vos. »Sie betreiben eine Verschwörung gegen mich.« Seine Stimme zitterte.

 Das Klopfen ließ nicht nach.

 De Wit sprang auf. Hinter ihm fiel der Stuhl zu Boden. Er eilte zur Tür und riß sie auf. Gerrit Snyman stand da.

 »Sind Sie taub?« rief de Wit mit schriller Stimme.

 »Colonel …«

 »Ich habe gesagt: jetzt nicht.« De Wit machte Anstalten, die Tür wieder zu schließen.

 »Es hat einen weiteren Mord gegeben, Colonel«, sagte Snyman, bevor die Tür ganz zufiel. De Wit hielt inne. Alle drei schauten
 Snyman an.

 »Sie suchen Captain Joubert per Funk. Ein Mann in Hout Bay. Zwei Schüsse, beide Kaliber 7,63.«

 Sie starrten Snyman an, als erwarteten sie, daß er jeden Moment sagen würde, es wäre nur ein Scherz gewesen. De Wit beruhigte
 sich, langsam und kaum wahrnehmbar.

 »Danke, Constable«, sagte er mit normaler Stimme. Snyman drehte sich um und ging. De Wit schloß die Tür. Er kehrte zu seinem
 Stuhl zurück, stellte ihn wieder hin und setzte sich.

 |230|Joubert bedachte noch seine Worte, als er bereits zu sprechen begann; er war sich bewußt, daß dieser Mauser-Fall sein Rettungsanker
 war und daß er de Wit eine Möglichkeit geben mußte, einen Weg aus der Konfrontation zu finden. »Colonel, es gibt keine Verschwörung.
 Captain Vos und ich konnten doch gar nicht im vorhinein wissen, was Sie mit uns besprechen wollten. Aber ich bitte Sie, es
 sich noch einmal zu überlegen.«

 Er begriff, daß das nicht genug war – nicht für einen Mann wie de Wit. Er begriff, daß er sich an einen Strohhalm klammern
 mußte. »Colonel, Sie haben recht, wenn Sie sagen, daß meine Leistungen in den letzten Jahren nicht gut gewesen sind. Vielleicht
 haben Sie auch recht, daß meine Einstellung falsch war. Selbst was den Mauser-Fall angeht – ich hätte mehr Kraft in ihn investieren
 können. Aber ich gebe Ihnen mein Wort: Ich werde alles tun, was ich kann. Doch nehmen Sie mir diesen Fall nicht weg!«

 Er hörte selbst, daß er nahe dran war, den Colonel anzuflehen, aber es kümmerte ihn nicht.

 De Wit schaute ihn an. Seine Hände lagen auf dem Tisch. Seine Rechte bewegte sich langsam in Richtung Gesicht. Joubert und
 Vos wußten, welches Ziel sie hatte.

 »Ich kann die Presse nicht aufhalten, wenn sie etwas herausfinden«, sagte er, als seine Hand die Warze erreicht hatte.

 »Ich weiß, Colonel.«

 »Und wenn sie es herausgefunden haben, wird der Commissioner Sie abziehen. Ist Ihnen das klar?«

 »Ja, Colonel.«

 De Wit deutete mit einem Finger auf Joubert. »Sie müssen sich eines vor Augen halten: Sie haben Ihre letzte Chance bekommen.«

 |231|»Ja, Colonel.« Er war dankbar, daß de Wit die Gelegenheit zur Versöhnung nutzte und dazu, verlorene Achtung zurückzugewinnen.

 »Sie werden beobachtet werden, wie noch nie ein Polizist beobachtet worden ist. Und damit meine ich nicht die Medien – ich
 rede von mir selbst.«

 »Ja, Colonel.«

 »Ein einziger Fehler, Captain …«

 Das Telefon klingelte. De Wit hatte seine Augen immer noch drohend auf Joubert gerichtet. Er nahm den Hörer ab. Sein Lächeln
 kehrte schlagartig zurück. »Guten Morgen, Brigadier.« Er wedelte mit der Hand und bedeutete Vos und Joubert, sie könnten gehen.
 Die Polizisten standen auf und schlossen die Tür hinter sich. Sie gingen den Flur hinunter.

 »Danke, Gerry.«

 »Das war eine miese Sache.«

 Sie gingen stumm weiter, ihre Schritte geschäftig auf den nackten Fliesen. Vor seinem Büro hielt Vos inne. »Darf ich dich
 etwas fragen, Mat?«

 Joubert nickte.

 »Wie, verdammt, hast du deine Schuhe so glänzend gekriegt?«

 Zuerst einmal ließ er das ganze Gebiet absperren – das Grundstück, das kleine Holzhaus, den Gehsteig und einen Teil der Straße.

 Er war erstaunt über die Schönheit der Gegend. Die Straße hob sich gegen den Hang des Karbonkelbergs ab; die Holzhäuser standen
 in einer lockeren Reihe wie auf einer Postkarte. Es war kein Ort für einen Mord.

 Er hatte die Uniformierten aus der örtlichen Polizeiwache |232|an dem Gartentor postiert. Sie hatten Befehl, nur den Pathologen und sein Team an den Tatort zu lassen.

 Sergeant Tony O’Grady hatte Joubert und Snyman auf dem Parkplatz aufgelauert, bevor sie losfuhren. »Kann ich mitkommen? Die
 Sache fasziniert mich. Captain Vos sagt, es wäre in Ordnung.«

 Nun schauten sie sich zu dritt die Leiche an. Sie konnten nicht zu nahe herangehen, denn der Tote lag in einer großen Blutlache.
 Trotzdem konnten sie erkennen, daß Alexander MacDonald ein großer Mann mit dünnen, roten Haaren, einem roten Bart und riesigen
 Händen und Füßen gewesen war. In seinen letzten Augenblicken hatte er nichts anderes als Shorts getragen. Selbst im Tod war
 der Umfang seiner Brust und seiner Oberarme noch beeindruckend.

 Sie konnten außerdem erkennen, daß der Mord an Alexander MacDonald sich ein wenig von den anderen Morden unterschied.

 Ein Schuß hatte ihn in den Hals getroffen. Blut war auf die Wand, einige Möbel und auf den Boden gespritzt.

 Der andere Schuß hatte ihn im Unterleib erwischt.

 Sergeant Tony O’Grady kaute mit vollem Mund. Daher kam auch sein Spitzname: »Nougat«. Er ging langsam um die Blutlache herum
 und sagte: »Das ist neu, Captain, wirklich neu.«

 Joubert erwiderte nichts. Er besah sich den Raum und die Art und Weise, wie der Tote dalag.

 »Sieht nicht wie ein Zufall aus – der Schuß in die Eier.« O’Grady biß ein Stück Nougat ab. »Ich frage mich, welcher Schuß
 zuerst traf. Muß verdammt weh tun.«

 »Sieht aus, als wäre er an der Tür erschossen worden. Zuerst in den Hals. Seht euch das Blut an der Wand an! Das Blut |233|an der Halsschlagader spritzt so heraus. Dann stürzte er zu Boden, und der Täter verpaßte ihm den zweiten Schuß.«

 »Genau auf den Schwanz, der arme Kerl.«

 Ein uniformierter Constable rief etwas von der schmalen vorderen Veranda. Joubert spähte durch die Tür. »Hier sind eine Menge
 Leute von der Mordkommission, die Sie suchen, Captain«, sagte er und deutete zur Straße. Acht Autos parkten plötzlich da.
 Die Polizisten standen aufgereiht am Gartentor, wie ein Rugbyteam, das sich für ein Gruppenfoto postiert hatte. Joubert ging
 zu ihnen.

 Lieutenant Leon Petersen, der einzige Farbige der Gruppe, ergriff das Wort.

 »Der Colonel hat uns geschickt, Captain. Um zu helfen. Der District Commissioner hat den Brigadier angerufen, und der Brigadier
 hat dann ihn angerufen. Sie sind plötzlich hellwach, was diese …« Er deutete zum Haus. »… Sache angeht. Er hat gesagt, der
 Captain benötige mehr Leute, der Brigadier müsse Polizisten von allen Revieren abziehen, besonders für die Basisarbeit. Wir
 sind hier, um Ihnen zu helfen.«

 »Danke, Leon.«

 Er wußte, daß es an der Presse lag. Der Druck auf jeden erhöhte sich – vom unbedeutenden Captain bis zum General. Karrieren
 waren in Gefahr. Der Geruch von Blut ließ die Presse schier verrückt spielen.

 Er erklärte den Polizisten, daß er niemanden im Haus haben wolle, nicht bevor die Spurensicherung eingetroffen war. Er schickte
 sie paarweise die Straße hinunter. Vielleicht hatten die Nachbarn etwas gesehen. Möglicherweise wußten sie auch etwas über
 den Toten.

 Die Videoeinheit traf als nächste ein. Joubert bat sie zu warten, und sie begannen sich sogleich zu beklagen. Er winkte |234|einen uniformierten Sergeant heran. »Wo ist die Frau, die den Toten gefunden hat?«

 »Sie sitzt hinten im Polizeiwagen, Captain«, erwiderte der Sergeant.

 »Hinten im Polizeiwagen?«

 »Nur um sicherzugehen, Captain«, sagte der Sergeant, weil er wußte, daß Joubert das nicht gefiel.

 »Bringen Sie die Frau bitte her!«

 Sie war schwarz, groß und korpulent. Aus Ärger über die Behandlung durch die Polizei hatte sie den Mund zusammengepreßt. Joubert
 hielt ihr das Gartentor auf.

 »Ich möchte mich für die Unannehmlichkeiten entschuldigen«, sagte er auf afrikaans.

 »Ich spreche nur Englisch.«

 Er wiederholte seinen Satz.

 Sie zuckte mit den Schultern.

 Er ging mit ihr um das Haus bis zur Hintertür. Auf der stoep standen eine alte Couch und zwei alte Metall- und Plastikstühle. »Bitte setzen Sie sich«, sagte er, dann rief er Snyman und
 O’Grady. In ihrer Gegenwart fragte er die Frau nach ihrem Namen.

 »Ich habe es nicht getan.«

 Er erklärte, das wisse er, doch sie müsse ihnen ihren Namen für ihre Zeugenaussage geben.

 Miriam Ngobeni, sagte sie.

 Ihre Adresse?

 Eine ungenehmigte Siedlung hier am Karbonkelberg.

 Was genau war an diesem Morgen passiert?

 Sie war wie gewöhnlich um halb acht zur Arbeit gekommen, aber die Tür war offen, und ihr Chef lag da in einer Blutlache. Sie
 hatte Angst bekommen und war zum Nachbarn gelaufen.

 |235|Hatte sie irgend jemanden gesehen? Jemanden, der sich verdächtig gemacht hatte?

 Nein. Könnte sie nun gehen?

 Wenn sie noch eine weitere Frage beantworten würde.

 Laut der örtlichen Polizei lautete der Name des Mannes MacDonald. Kannte sie seinen Vornamen?

 Mac.

 Wußte sie, wo er im Haus seine persönlichen Dokumente wie etwa seinen Paß aufbewahrte?

 Nein. Nicht im Haus. Wahrscheinlich auf dem Boot.

 Auf dem Boot?

 Auf einem der beiden Fischerboote, die im Hafen lagen. MacDonalds Fischerboote. Sie hatte sie nie gesehen, aber jeden Tag
 mußte sie eigenhändig den Fischgeruch aus seinen Kleidern waschen, weil er keine Waschmaschine besaß. Man konnte die Sachen
 nicht einen Tag im Wäschekorb lassen. Der Geruch …

 Lebte MacDonald allein?

 Sie glaubte schon. Manchmal entdeckte sie Montag morgens die Anzeichen für eine große Party: leere Flaschen, Zigarettenkippen,
 Schnapsflecken, Brandlöcher auf dem Teppich und die Stühle und die Teppiche am falschen Platz … Manchmal war auch das Bett
 im Schlafzimmer … Aber abgesehen davon wußte sie nichts von einer Frau bei ihrem Chef. Sie sah ihn ohnehin selten. Oft lediglich
 am Samstag, wenn sie sich ihr Geld holte. Und da wartete sie immer an der Tür.

 Was war er für ein Mann?

 Er war weiß.

 Was meinte sie damit?

 Er war schwierig, bedrohte sie immer und beklagte sich, daß er ihr zuviel zahlte, daß sie seinen Schnaps und ihm das Kleingeld
 aus seinen Taschen stahl.

 |236|Also hatte sie ihn nicht gemocht?

 Nicht besonders, aber so waren die Weißen nun einmal.

 Vielen Dank für ihre Bereitschaft, unsere Fragen zu beantworten. Konnte jemand sie ein wenig später nach Hause fahren?

 Nein, bitte nicht.

 Joubert erklärte der Frau, wie sie das Haus durchsuchen würden. Er bat sie, solange zu bleiben, bis die Durchsuchung abgeschlossen
 war. Er sagte, sie müsse sich das Haus ansehen, ob etwas fehle.

 Müsse sie wieder hinten im Polizeiwagen sitzen?

 Nein. Sie konnte auf der stoep bleiben, wenn sie wollte.

 Sie nickte.

 Joubert und die Frau gingen zum Vordereingang. Die Presse war eingetroffen. Eine richtige Meute. Auf einen flüchtigen Blick
 zählte er zehn Reporter und Fotografen. Blitzlicht flammte auf. »Gibt es einen Verdächtigen?« rief jemand. Sie eilten zum
 Tor. Da hielten die Constables sie auf.

 »Die Spurensicherung ist drinnen«, sagte der Polizist am Tor.

 »Danke. Sagen Sie dem Sergeant, er soll bitte die Presse fernhalten.«

 Joubert schickte Snyman und O’Grady zum Hafen, damit sie sich die Boote ansahen und mit den Fischern redeten. Dann ging er
 ins Haus und sagte der Spurensicherung, daß sie alle Räume und auch das Grundstück untersuchen sollten. Sie beklagten sich,
 und er erwiderte, sie müßten sich beeilen, weil er niemanden in dieses Gebiet lassen würde, bevor sie ihre Arbeit nicht beendet
 hatten. Daraufhin beklagten sie sich noch lauter.

 Er stand am Fenster und blickte hinaus. Die Leute an einem |237|Tatort, dachte er, es war immer dasselbe, egal wo. Eine Gruppe von Neugierigen, begierig Details zu erfahren, die hinter vorgehaltener
 Hand miteinander flüsterten, als würden sie denken, sie könnten den Toten aufwecken. Die gelben Polizeiwagen mit den blauen
 Lichtern. Die roten und weißen Lichter der Ambulanz. Manchmal, wenn es besonders aufregend war, die Presse … eine laute, sich
 hin und her schiebende Meute, fast wie auf einem Börsenparkett. Gelegentlich die Angehörigen, ein paar Menschen, die sich
 stumm aneinander klammerten und hofften, der bitteren Nachricht entgehen zu können.

 Er sah, wie sich der Pathologe einen Weg durch die Menschen bahnte und am Tor seinen Ausweis zeigte. Dann ging er über den
 ramponierten Rasen und betrat das Haus.

 Er pfiff vor sich hin, schließlich bemerkte er Joubert.

 »Schöne Scheiße«, sagte Professor Pagel. Er betrachtete die zweite Wunde im Unterleib des Toten. »Und eine neue Wendung, wie
 ich sehe.«

 »Ja«, sagte Joubert und seufzte. »Eine neue Wendung.«

 Draußen waren der Fotograf und die Spürhunde angekommen. Sie mußten noch warten, auch wenn ihnen das nicht gefallen würde.

 Joubert steckte sich eine Zigarette an und ging hinaus. Sein Funkgerät an seinem Gürtel sprang plötzlich an. De Wit wollte
 ihn dringend sprechen, und er wußte schon, warum.

 [Menü]

 |238|25.

 Der District-Commissioner bekleidete den Rang eines Generalmajors, ein kleiner, untersetzter Mann mit schwarzen Haaren, die
 er geölt hatte und streng zurückgekämmt trug. Außerdem hatte er einen schwarzen Charlie-Chaplin-Bart. Der Chief der Detectives
 war ein Brigadier, ein großer, breiter Mann mit einer Halbglatze. Die beiden sahen wie die südafrikanische Version von Dick
 und Doof aus. Mit einem Unterschied: Bart de Wit empfand ihre Anwesenheit keineswegs als amüsant. Er lächelte zwar, aber Joubert
 meinte, daß es zweifellos ein nervöses Lächeln war.

 Sie befanden sich im Büro des Generals. Das Büro war groß und angenehm, die Wände waren mit dunklem Holz verkleidet; ein großer
 Schreibtisch stand an einem Ende des Raumes, auf der anderen Seite befand sich ein Konferenztisch mit zehn Stühlen. Sie saßen
 an diesem Tisch. Joubert war schon einmal, vor drei Jahren in diesem Büro gewesen, damals nach einer Parade, auf der er ausgezeichnet
 worden war. Das Büro hatte sich nicht geändert, bemerkte er, aber viele andere Dinge waren nun anders.

 Der General wollte wissen, ob der letzte Mord ihnen irgendwelche neuen Hinweise gebracht hatte. Joubert berichtete ihm von
 den Umständen der Tat, dem Schuß in den Unterleib.

 »Das ist neu«, sagte der General.

 »In der Tat.« De Wit lächelte.

 |239|»Wir haben eine Stabsstelle im Revier Hout Bay eingerichtet, General. Die Männer sind noch dabei, die Straßen abzulaufen,
 Nachbarn und Leute auf den Booten zu befragen. Wir suchen auch nach Verwandten und Freunden des Toten.«

 »Was geschieht sonst noch?«

 De Wits hoffnungsloser Blick war ganz auf Joubert gerichtet. Entspann dich, Zweinase, dachte er, ich habe die Dinge unter
 Kontrolle.

 »Ich würde meine Männer gerne zu den Waffenläden am Cape schicken, General«, sagte Joubert.

 »Haben Sie das noch nicht?«

 »Wir haben zunächst versucht, alle registrierten Mauser aufzuspüren, General. Es hat aber zu nichts geführt. Nun müssen wir
 mit den Händlern und den Büchsenmachern sprechen. Vielleicht hat irgend jemand mit einer Mauser-Broomhandle zu tun gehabt.«

 »Das erscheint sinnvoll«, sagte der General.

 »Zweifellos«, stimmte de Wit ihm zu.

 »Aber wird es uns weiterbringen? Die Leute müssen ihren Waffenschein vorzeigen, wenn sie ihre Waffe warten lassen wollen.«

 »Die Leute in den Waffengeschäften sind auch nur Menschen, General. Ein paar Rand sind meistens überzeugender, als die Regeln
 einzuhalten. Wenn wir genug Druck machen … Selbst wenn jemand sich nicht an den Namen und die Adresse erinnert, kann er uns
 vielleicht sagen, wie die Person aussah.«

 »Dann haben wir wenigstens eine Beschreibung«, sagte der General. Er wandte sich an den Brigadier. »Würden Sie dafür sorgen,
 daß Captain Joubert mehr Personal erhält, Pete? So lange wie es nötig ist.«

 Der Brigadier nickte freudig.

 |240|»Da ist noch etwas, General«, sagte Joubert. »Die andere Waffe bei dem Mord an Ferreira … wir haben noch immer nicht den Bericht
 der Ballistiker. Wenn wir das Kaliber kennen und wissen, um was für eine Waffe es sich handelt, können wir in den Waffenläden
 auch danach fragen. Vielleicht haben wir Glück, und jemand hat beide Waffen zur selben Zeit gewartet.«

 »Sie werden den Bericht innerhalb der nächsten Stunde erhalten, Captain. Glauben Sie mir!«

 Joubert glaubte ihm.

 »Und wenn etwas anderes Ihnen zu langsam geht, lassen Sie es mich wissen. Oder wenn Sie mehr Leute benötigen. Haben Sie das
 verstanden?«

 »Vielen Dank, General.«

 »Was gibt es sonst noch?«

 »Ich werde alle Angehörigen der bisherigen Opfer treffen, General. Nach dem neuen Mord … Vielleicht erinnern sie sich an etwas.«

 »Gut! Sonst noch etwas?«

 »Ich treffe mich auch mit einem Doktor der Kriminologie der Universität Stellenbosch, General. Ich …«

 »Der Doktor, über den etwas im Burger stand?«

 »Genau, General. Ich …«

 »Warum?«

 »Ich möchte ein Profil erstellen, General. Alles, was wir wissen. Es ist nicht viel, aber wir müssen es versuchen. Wir denken,
 daß es sich bei dem Täter um einen Mann handelt, denn die Waffe ist sehr groß. Vielleicht kann uns der Kriminologe helfen,
 das Profil zu erstellen. Ich möchte es dann an die Presse geben. Möglicherweise kennt jemand eine Person mit einer Mauser
 und einer kleineren Waffe.«

 »Es ist ein Schuß ins Blaue hinein.«

 |241|»Allerdings«, sagte der Brigadier.

 De Wit nickte und lächelte.

 »Ich möchte nur sichergehen, daß ich alles, was möglich ist, versuche, General.«

 »Vielleicht klappt es ja.«

 De Wit nickte.

 »Was ist mit dem Bankräuber?«

 »General, ich bin fest davon überzeugt, daß der Bankräuber nichts mit den Morden zu tun hat.«

 »Erzählen Sie das den Journalisten.«

 »Wir können lediglich in jede Premier-Bank auf der Peninsula einen Polizisten abstellen – in Zivil. Und dann hoffen, daß er
 wieder zuschlägt. Aber die Leute dafür …«

 »Captain, wenn wir uns irren und sich herausstellt, daß der Bankräuber und der Mauser-Mann ein und dieselbe Person sind, werden
 Sie und ich morgen anfangen, Versicherungen an der Haustür zu verkaufen. Jedes Revier kann ein paar Mann abstellen. Ich werde
 mit Brigadier Brown sprechen, und dann müssen Sie zu Premier gehen.«

 »Vielen Dank, General.«

 »Ist das alles?«

 »Für den Moment, General.«

 »Was ist mit einem Medium?« fragte de Wit.

 »Mit was?« Der General stellte die Frage für alle anderen im Raum.

 »Einem Medium. Einem Spiritisten. Die Engländer sprechen von so einer Person als jemanden, der medial veranlagt ist.«

 »Meinen Sie jemanden mit einem zweiten Gesicht? Einen Wahrsager?« fragte der Brigadier.

 »Ist das ihr Ernst?« Der General wirkte ungläubig.

 »General, solche Personen werden in England oft hinzugezogen. |242|Während ich dort war, wurden zwei Mordfälle auf diese Weise aufgeklärt. Bei einem konnte man die Leiche nicht finden. Der
 Platz, den das Medium anzeigte, lag nur fünfhundert Meter vom tatsächlichen Fundort entfernt.«

 »Wollen Sie, daß sich der Minister lächerlich …« Der General hielt sich unter Kontrolle. »Für solch einen Zirkus haben wir
 kein Geld, Colonel. Das sollten Sie wissen.«

 De Wits Lächeln wirkte maskenhaft. »Es muß uns keinen Cent kosten, General.«

 »Wie bitte?«

 »Manchmal arbeiten diese Leute umsonst. Es ist eine Art Marketing-Trick. Publicity.«

 »Nun, ich weiß nicht. Für mich klingt es wie Zirkus.«

 »Den Medien würde es gefallen«, sagte Joubert. Die anderen schauten ihn an. »Es wäre etwas, über das sie schreiben würden,
 General. Würde den Druck von uns nehmen, so daß wir in Ruhe weiterarbeiten können.«

 Joubert bemerkte flüchtig, wie überrascht De Wit war.

 »Das stimmt«, sagte der General. »Aber nur unter einer Bedingung: Es darf uns keinen Cent kosten. Und dieser Spiritist darf
 nicht verraten, daß wir ihn geholt haben.«

 »Sie«, sagte de Wit. »Das beste Medium in England ist eine Frau, General.«

 »Ach ja«, sagte der General.

 »Aber ich bin sicher, daß es solche Leute auch hier gibt«, meinte der Brigadier.

 »Es ist nur so, daß ich diese Person bereits kenne. Und stellen Sie sich die Publicity vor … eine Ausländerin …«

 »Ja, stellen Sie sich das vor«, sagte der Brigadier.

 Joubert sagte nichts.

 |243|Der Mann im Overall mit einem kräftigen Nacken, einer Glatze und einem Kopf wie eine Kanonenkugel bahnte sich einen Weg durch
 die Polizisten, während er sich umschaute. Er konnte gar nicht glauben, daß es in der Polizeistation von Hout Bay so geschäftig
 zuging. Er erkundigte sich nach Captain Mat Joubert von der Mordkommission. Im Lagerraum, sagte ihm jemand. Da ist das Büro
 eingerichtet, erklärte ein anderer.

 Er versuchte durch die Tür zu kommen. Der Raum war voller Leute und Qualm. In einer Ecke saß ein großer Mann an einem Tisch.
 Sein Haar war zu lang und ungepflegt, so daß er nicht gerade wie ein Detective aussah. Es paßte aber zu der Beschreibung,
 die man ihm gegeben hatte. Er schritt auf ihn zu. Der Mann hatte eine Zigarette in der einen Hand, einen Kugelschreiber in
 der anderen. Er redete mit einem fettleibigen Mann vor ihm.

 »Wir müssen die Peninsula in verschiedene Sektoren aufteilen, Nougat. Und vergiß nicht die Waffenhändler und Büchsenmacher,
 egal, wie klein sie sind. Nun warten wir noch auf den verdammten Bericht der Ballistiker.«

 »Hier ist der Bericht«, sagte der Mann mit dem Kopf wie eine Kanonenkugel und reichte Joubert einen braunen Umschlag.

 Joubert blickte erstaunt auf. »Vielen Dank«, sagte er. »Hat der General Sie geschickt?«

 »Ja, Captain …«

 Joubert blickte auf seine Uhr. »Er ist ein Mann, der sein Wort hält.« Er riß den Umschlag auf und las den Bericht.

 »Der Patronenhülse nach eine Smith & Wesson Escort, ein sogenanntes Modell 61.«

 »Verdammt, kommt so häufig vor wie kaum etwas sonst«, sagte Nougat.

 |244|»Es hilft uns trotzdem. Frag die Händler, Nougat. Hat jemand eine Smith & Wesson gekauft und eine Mauser warten lassen? Oder
 Munition gekauft? Oder beide Waffen durchsehen lassen? Oder …«

 »Ich weiß, was Sie meinen.«

 »Einfach alles, Nougat. Wir suchen die Nadel im Heuhaufen. Was nicht bedeutet, ein paar einfache Fragen zu stellen und dann
 zum nächsten Laden zu gehen. Unsere Leute müssen es vernünftig angehen, mach ihnen ein wenig Druck, droh ihnen, sie zu kontrollieren.
 Die Mauser ist nicht registriert.«

 »Überlassen Sie das mir, Captain. Wir kriegen unseren Mann.«

 »Frau«, sagte der Mann mit dem Kopf einer Kanonenkugel.

 »Was haben Sie gesagt?« fragte Joubert ein wenig irritiert.

 »Ich denke, es war eine Frau, Captain.«

 »Ja?«

 »Das Model 61 ist eine Waffe für eine Frau.«

 »Und wer sind Sie, wenn ich fragen darf?« erkundigte sich Nougat O’Grady.

 »Ich bin Adjutant Mike de Villiers. Aus der Waffenkammer. Der General hat mich angerufen und mich gefragt, ob ich mir den
 ballistischen Bericht ansehen und Ihnen bringen könnte. Er sagte, Sie könnten vielleicht Fragen an mich haben … Ich weiß einiges
 über Waffen, Captain.«

 Joubert schaute sich den Mann ihm gegenüber an. Dessen Overall war voller Ölflecken. Wenn der General ihn geschickt hatte
 …

 »Was wissen Sie über die Escort, Adjutant?«

 Mike de Villiers schloß die Augen. »Smith & Wesson hat die Escort für einen weiblichen Markt herausgebracht. In den |245|siebziger Jahren. Kurzer Griff, kleine Waffe. Die Leute sprachen vom ›Model 61‹. Paßte leicht in jede Handtasche. Halbautomatische
 Pistole, fünf Kugeln im Magazin. Kein großer Erfolg, besonders die erste Baureihe, die eine schlechte Sicherung hatte. Smith
 & Wesson baute im zweiten Model eine Sicherung ins Magazin ein, aber in den siebziger Jahren mußten sie die Waffe trotzdem
 zurücknehmen, um alles neu einzustellen. Vier Modelle kamen zwischen 1969 und 1971 heraus. Hohe Durchschlagskraft, besser
 als eine Baby Browning. Treffsicher auf kurze Distanz. Sehr selten Ladehemmung.«

 Mike de Villiers öffnete die Augen.

 Joubert und O'Grady starrten ihn an.

 »Das heißt aber nicht, daß ein Mann solch ein Waffe nicht benutzen würde«, sagte Joubert immer noch verwirrt.

 Die Augen schlossen sich wieder. »Kurzer Griff, Captain, sehr kurz. Eine kleine Waffe. Ihre Hände würden nicht einmal durch
 den Abzugsbügel passen. Paßt nicht in die Hände eines Mannes und zu seinem Ego. Ein Mann schaut sich nach einer anderen Waffe
 um – einer Magnum beispielsweise. Die Statistik beweist, daß siebenundachtzig Prozent aller Morde mit Pistolen von Männern
 mit großkalibrigen Waffen begangen werden. Morde durch Schußwaffen kommen bei Frauen selten vor, meistens aus Notwehr, meistens
 mit einem kleinen Kaliber.«

 Die Augen wurden wieder geöffnet, langsam, wie bei einem Reptil.

 Joubert runzelte die Stirn. »Aber die Mauser ist die Waffe eines Mannes.«

 »Ich weiß nichts über eine Broomhandle, Captain. Wenn sie vor 1918 gebaut wurde, interessiert sie mich nicht«, erwiderte de
 Villiers.

 |246|»Ist Captain Joubert hier?« rief einer aus einer Gruppe Uniformierter, die durch die Tür schritten.

 »Hier!« sagte Joubert und seufzte. Es war wie in einem Irrenhaus.

 »Möchte der Captain noch etwas wissen?«

 »Vielen Dank, Adjutant. Ich weiß ja, wo ich Sie finde, wenn noch etwas sein sollte.«

 De Villiers nickte, verabschiedete sich und ging.

 »Sah aus wie eine Kröte und redete wie ein Computer«, meinte O’Grady. »Der Mann ist ein verdammtes Genie.«

 Joubert hörte ihm nicht zu. Seine Gedanken waren durcheinander, verwirrt von diesen neuen Informationen. »Nichts an diesem
 Fall ergibt einen Sinn, Nougat. Absolut nichts.«

 Er wählte den Anschluß der Stellebosch University und bat darum, Dr. AL Boshoff zu sprechen.

 »Anne Boshoff«, meldete sich eine weibliche Stimme. Er seufzte. Schon wieder eine Frau mit Doktortitel.

 Er erklärte ihr, wer er war, fragte, ob er sie am Nachmittag sprechen könne; es sei dringend.

 »Ich werde in der Zwischenzeit einiges vorbereiten«, sagte sie.

 Er schloß die Tür des Stationschefs. »Wie friedlich die Stille ist«, sagte Lieutenant Leon Petersen.

 O’Grady wischte sich mit einem Taschentuch über die Stirn. »Alles, was wir brauchen, ist eine Klimaanlage«, meinte er. Neben
 ihm saß Gerrit Snyman mit einem Notizbuch vor sich.

 »Fang an!« sagte Joubert.

 »Sein ganzer Name lautet Alexander MacDonald, geboren |247|in Humansdrop am 8. April 1952. Nicht verheiratet, keine Angehörigen. Er ist der alleinige Besitzer von zwei Fischerbooten,
 der ›High Road‹ und der ›Low Road‹. Den Unterlagen nach schuldet er der Bank für die ›Low Road‹ noch 110 000 Rand. Er hat
 einen Vertrag mit der Good-Hope-Fischfabrik und beliefert nur diese Firma. John Paulsen ist Kapitän auf der ›High Road‹. Er
 arbeitet seit achtzehn Jahren für MacDonald. Er sagt, der Mann sei ein herzensguter Kerl, nur furchtbar cholerisch. Als ich
 ihn fragte, wer einen Grund gehabt haben könnte, MacDonald zu ermorden, meinte er, er könne sich leicht wenigstens zweihundert
 Leute vorstellen. MacDonald trank auf See nie etwas, aber wenn sie in den Hafen kamen … Er hat ein Vorstrafenregister. Fahren
 unter Alkoholeinfluß, Hout Bay 1988, schwere Körperverletzung 1989, fünfzehn Klagen wegen Störung der öffentlichen Ordnung
 seit 1979. Eine Verurteilung wegen Sachbeschädigung. Er und ein paar Mitglieder seiner Crew haben eine Bar in Simons Town
 auseinandergenommen. Und hier etwas Interessantes: Vor zwei Jahren hat eine Eleanor Davids ihn der Vergewaltigung beschuldigt.
 Sie hat ihre Klage aber später zurückgenommen. Der Polizist, der in dieser Sache ermittelt hat, vermutete, daß MacDonald ihr
 Gewalt angedroht hat, aber er konnte nichts beweisen.«

 »Ein schwieriger Kunde«, sagte Petersen.

 »Es könnte interessant sein, mit Eleanor Davids zu plaudern«, sagte Joubert.

 »Eine glänzende Idee, Captain.«

 [Menü]

 |248|26

 Er fuhr nach Stellenbosch, zu spät für seinen Termin mit Dr. Anne Boshoff.

 Der Bereichsleiter der Premier Bank in seinem edlen Büro war ungeduldig gewesen. Bankräuber waren schlecht für das Image der
 Bank. Die ganze negative Presse. Und der Plan der Polizei beeindruckte ihn keineswegs. Ein ziviler Polizist in jeder Zweigstelle?
 Was würde denn geschehen, wenn ein Polizist dem Bankräuber Angst machte? Dann begann der vielleicht zu schießen. Die Premier
 Bank wollte weder seine Kunden noch die Angestellten diesem Risiko aussetzen.

 Geduldig hatte Joubert erklärt, daß die Mitglieder des Polizeistabes sich dieser Gefahr sehr wohl bewußt waren und daß sie
 eine Konfrontation mit dem Bankräuber mit großer Umsicht behandeln würden.

 Der Bereichsleiter hatte dagegengehalten, daß er Beispiele für die große Umsicht der Polizei jeden Abend im Fernsehen sah.

 Joubert hatte geseufzt, war aufgestanden und hatte erklärt, von der mangelnden Unterstützung durch die Premier Bank auf der
 Pressekonferenz berichten zu wollen.

 Der Bereichsleiter hatte ebenfalls geseufzt und gesagt, Joubert solle sich wieder setzen. Er müsse die Angelegenheit mit der
 Zentrale besprechen.

 Die Zentrale konnte auch nicht gleich entscheiden. Sie |249|wollten ein gemeinsames Treffen ansetzen, um darüber zu beraten. Joubert hatte erklärt, daß er nach Stellenbosch müsse. Er
 hatte ihnen Dr. Boshoffs Telefonnummer hinterlassen. Die Bank sollte ihn informieren, wenn sie sich entschieden hatten.

 Er nahm die N2 und fuhr zu schnell. In dem großen weißen Sierra konzentrierte er sich auf den Verkehr. Nach der Ausfahrt R300
 herrschte auf der Straße weniger Betrieb. Er wollte nicht zuviel über die Ermittlungen nachdenken, über de Wits Versuch, ihm
 den Fall zu entziehen, über das Treffen mit dem General, über das Adrenalin der Jagd, das wie ein alter, fast vergessener
 Freund seinen Kopf zur Tür hereinsteckte. Denn er wußte nicht, ob irgend etwas davon einen Wert hatte. Morgen oder übermorgen
 würde sich die Aufregung legen. Dann wäre er wieder allein mit seinen Gedanken und Erinnerungen.

 Er zwang sich, über sein bevorstehendes Treffen nachzudenken. Was sollte er Dr. Boshoff sagen? Ich bin hier, weil meine Psychologin es vorgeschlagen hat? Sie ist eine hübsche, zerbrechliche Frau mit traurigem Blick, und
 ich glaube, ich habe mich in sie verliebt, denn ich habe ihr etwas von meinem Vater erzählt, was ich noch nie jemandem erzählt
 habe. Und weil sie der erste Mensch seit über zwei Jahren ist, mit dem ich ohne Angst vor dieser übermäßigen künstlichen Sympathie
 derjenigen, die es gar nicht wirklich interessiert, sprechen kann. Deswegen bin ich hier, Dr. Boshoff.

 Nein. Er mußte ein Profil erarbeiten. Nicht nur für die Zeitungen, sondern auch für sich selbst. Er konnte kein Phantom jagen.
 Er suchte nach einem Gesicht. Einem Menschen mit einem wirren Geist, der anderen Menschen das Leben nahm.

 Anne Boshoffs Büro befand sich in einem alten, restaurierten |250|Haus mit Giebel. Davor, in dem ordentlichen Garten, stand ein Schild: KRIMINOLOGISCHE ABTEILUNG, UNIVERSITÄT STELLENBOSCH.
 Er parkte seinen Wagen und stieg aus. Der Nachmittag war warm und windstill. Er zog sein Jackett aus und legte es sich über
 die Schulter. Er rückte die Z88 in ihrem Lederholster an seinem Gürtel zurecht.

 Zwei Studenten kamen über den Weg auf ihn zu. Sie betrachteten neugierig den Polizeiwagen, ihn, die Waffe. Sie sahen ihn das
 Gartentor öffnen.

 »Ich finde auch, daß die Klausur zu schwierig war – sperren Sie ihn ein!« sagte einer.

 Joubert grinste und betrat die kühle Veranda. Die Haustür stand offen. Zögernd ging er hinein. Das Haus schien verlassen.
 Er sah Namensschilder an den Türen. Er ging einen Flur entlang. Ganz am Ende sah er Anne Boshoffs Tür. Sie stand offen. Er
 schaute hinein.

 Sie saß vor einem Computer, sie hatte ihm den Rücken zugewandt. Ihm fiel ihr kurzes schwarzes Haar auf, kürzer als sein eigenes.
 Er betrachtete ihren Hals, einen Teil ihrer Schulter.

 Sie bemerkte ihn und wandte sich um.

 Er betrachtete ihr Gesicht, die hohe Stirn, die weit auseinander stehenden Augen, die breiten Wangenknochen, die beinahe osteuropäisch
 wirkten, den breiten, vollen Mund, den kräftigen Kiefer. Sie schaute ihn mit dunklen, aufmerksamen Augen von oben bis unten
 an.

 »Ich bin Mat Joubert«, sagte er, fühlte sich dabei aber unwohl.

 »Am Telefon klangen Sie wie ein alter Mann«, erwiderte sie und drehte ihren Stuhl herum. Er bemerkte, daß sie kräftig |251|gebaut war und ein kurzes Kleid trug. Er löste seinen Blick von ihren wohlgeformten, braungebrannten Beinen.

 Er stand zwischen der Zimmertür und ihr. Sie erhob sich. Sie war groß, fast so groß wie er.

 »Setzen wir uns«, sagte sie und ging zu einem kleinen Tisch in der Ecke des großen Zimmers. Er sah, wie sich die Muskeln ihrer
 kräftigen Beine unter der Haut bewegten. Dann schaute er weg, betrachtete den Rest ihres Büros. Es war unordentlich. Überall
 Bücherstapel. Ein kleines Bücherregal hinter dem Schreibtisch quoll über. Ein Rennrad lehnte an der Wand. Der einzige Stuhl
 im Zimmer war der vor dem Computer. An der Wand vor dem Fenster standen Kisten voller Unterlagen. Anne Boshoff wandte sich
 um und setzte sich auf eine der Kisten, sie streckte ihre langen Beine vor sich aus. Mit einer Hand deutete sie auf eine weitere
 Kiste; sie trug keine Ringe an den Fingern.

 »Machen Sie es sich gemütlich.«

 Er rückte die Z88 an eine bequemere Stelle und setzte sich.

 »Stimmt das, was man über Männer sagt, die große Waffen tragen?«

 Er schaute sie an. Ihr Mund war breit und rot und lächelte.

 »Ich … äh …« Sie war extrem sexy.

 »Tolle Antwort«, sagte sie.

 »Nun, ich …«

 »Was wollen Sie von mir, Mat Joubert?«

 »Ich …«

 »In dem Mordfall, meine ich.«

 »Ja, ich …«

 »Die Statistik? Die könnte helfen. Könnte Ihnen ein Bild vermitteln, aber es ist ein amerikanisches Bild. Die Amerikaner haben
 den Standard für Massenmörder gesetzt, und wir |252|folgen nun ihren Spuren. Wir sind sozusagen ein kleines Amerika. Also, die Zahlen könnten Ihnen helfen. Wissen Sie, wie stark
 derartige Verbrechen in den letzten zwanzig Jahren zugenommen haben? Exponentiell. Das ist im Grunde ein Vorwurf gegen die
 westliche Zivilisation, Mat Joubert.« Sie schaute ihn an, während sie sprach, sie konzentrierte sich, und er saß im direkten
 Scheinwerferlicht ihrer Konzentration.

 »Ist …«

 »Die Statistik sagt, Ihr Mörder ist ein Mann. Ein Mitglied der Mittelschicht, auf dessen Schultern seine Geschichte lastet.
 Warum ein Mann? Weil es meistens Männer sind. Sie sind ein Geschlecht, das Probleme damit hat, das Gefängnis der Mittelschicht
 zu ertragen. Wir leben in einer Zeit, in der wir unseren Söhnen beibringen, daß sie etwas erreichen müssen, daß sie mehr zustande
 bringen müssen, reich werden müssen. Und wenn sie es nicht schaffen … Und warum Mittelstand? Weil das die meisten Menschen
 sind. Ist das nicht eigenartig? In früherer Zeit kamen die paar Massenmörder aus der Unterschicht. Sklaven und Prostituierte,
 der Abschaum der Welt. Heute ist es die Mittelschicht. Manchmal untere Mittelschicht, wie bei Charles Starkweather, manchmal
 obere Mittelschicht, wie Ted Bundy. Ihre Lebensgeschichte? Kann sehr unterschiedlich sein. Wissen Sie, wie viele Massenmörder
 adoptiert wurden? Kallinger. Bianchi. Earle Nelson. Oder unehelich. Inzwischen sind einige Psychologen der Ansicht, daß Ted
 Bundy gemordet hat, weil er wußte, daß er ein uneheliches Kind ist. David Berkowitz war adoptiert und unehelich. Und viele
 von ihnen waren Waisenkinder oder wuchsen jedenfalls in Heimen auf. Fish. Kemper. Olson. Panzram. Bonin. Und dann morden sie,
 um sich ihren kleinen Platz in der Gesellschaft zu sichern. Tragisch, finden Sie nicht?«

 |253|Er schrieb mit. Das beschäftigte seinen Blick und seine Hände.

 »Wissen Sie, was mich stört, Mat Joubert? Die Waffe und die Opfer. Die Mauser ist zu offensichtlich. Zu sehr Macho. Eine Aussage.
 Das stört mich. Hier hebt die Sexualität ihren häßlichen Kopf. Der lange Lauf. Ich habe es nachgesehen. Ian Hoggs Buch Deutsche Pistolen und Revolver. Der lange Lauf. Ein phallisches Symbol. Ein männliches Symbol. Das ist ein Mann mit einem Problem. Alle Opfer sind Männer.
 Das stört mich. Ein Mann mit einem Problem, der andere Männer tötet. Aber die Opfer sind nicht schwul …«

 »Sie … Eines war homosexuell«, unterbrach er sie.

 »Eines? Nur eines, Mat Joubert? Sind Sie sicher? Sind Sie ganz sicher?«

 »Wallace war … promiskuitiv, aber heterosexuell. Wilson war homosexuell. Ferreira … Ich weiß es nicht. Seine Frau hat gesagt,
 er mochte Pornos. Und MacDonald, den wir heute morgen gefunden haben, wurde Vergewaltigung vorgeworfen, aber die Frau hat
 die Anzeige zurückgezogen.«

 »Aha – Sie können ja tatsächlich sprechen«, sagte sie in herausfordernder Ernsthaftigkeit und runzelte die Stirn. Er fragte
 sich, ob diese Frau irgend etwas tun konnte, damit er nicht mehr an Sex dachte.

 »Für mich hört sich das so an, als wären sie alle Klemmschwestern gewesen, Mat Joubert. Wissen Sie, wie viele Männer ihre
 Homosexualität mit Hilfe von Promiskuität unterdrücken? Und die Vergewaltigung. Vielleicht wollte er sich selbst seine Männlichkeit
 beweisen. Kommen Sie, ich wette mit Ihnen, Ihr Mörder wird homosexuell sein. Das paßt. Die Mauser. Das ist eine Aussage. Eine
 sexuelle Aussage. Eines homosexuellen Mannes.«

 |254|»Aus der Mittelschicht. Der adoptiert wurde«, sagte er und runzelte die Stirn, so wie sie es zuvor getan hatte.

 »Der Captain hat Humor«, sagte sie in Richtung ihres Fahrrades. Sie schaute ihn wieder an.

 »Was haben Sie heute abend vor? Sie sind zu gut, um wahr zu sein.«

 »Frau Doktor, das Problem ist …«

 »Bitte nennen Sie mich nicht Doktor. Sie können zu mir sagen, was Sie wollen. Sie können mich sexy nennen, aber nicht Doktor.
 Finden Sie mich sexy? Wo haben Sie eigentlich Ihren Namen her? Mat? Ist das eine Abkürzung für Matthew?«

 »Ja«, sagte er, um Zeit zu sparen.

 »Ja, ich bin sexy, oder ja, es ist die Abkürzung für Matthew?«

 Irgendwo auf ihrem Schreibtisch klingelte ein Telefon. Sie stand schwungvoll auf und machte einen großen Schritt. Sie wühlte
 unter Büchern und Papier. Er beobachtete, wie ihre Wadenmuskeln sich anspannten und entspannten, er war erstaunt über ihre
 Perfektion.

 »Anne Boshoff«, sagte sie gereizt. Dann: »Einen Augenblick.« Sie hielt ihm den Hörer hin. »Für Sie, Matthew.«

 Er stand auf, legte sein Notizbuch auf die Kiste und nahm den Hörer. Es war der Bereichsleiter der Premier Bank. Die Zentrale
 war damit einverstanden, daß die Polizei Mitarbeiter in Zivil in den Zweigstellen stationierte. Aber sie hatten dringend darum
 gebeten, daß die Polizei auf das Leben und die Sicherheit des Personals und der Kunden achtete. Joubert versicherte ihm, daß
 sie das tun würden.

 »Darf ich einmal telefonieren?« fragte er und sah sich um. Sie saß wieder auf der Kiste, hatte die Beine über Kreuz gelegt
 und blätterte in seinem Notizbuch.

 »Ihre Handschrift ist schrecklich. Die langen Schwünge |255|Ihres ›y‹, ›j‹ und ›g‹ deuten darauf hin, daß Sie sexuell frustriert sind. Sind Sie das? Sie telefonieren bereits, Matthew.
 Machen Sie einfach weiter.«

 Er wählte eine Nummer und versuchte sich auf den Anruf zu konzentrieren. Er klopfte auf der Suche nach einer Zigarette auf
 seine Hemdtasche. Dann erinnerte er sich, daß sie in seiner Jackettasche steckten. Er wollte rauchen. Er wollte etwas mit
 seinen Händen tun, um seine Ungeschicklichkeit und seine Unsicherheit zu verbergen. De Wit meldete sich, so wie es die internen
 Richtlinien vorschrieben. »Mordkommission. Colonel Bart de Wit, schönen guten Tag.«

 Er berichtete de Wit von der Entscheidung der Premier Bank. De Wit versprach, die Sache mit Brigadier Brown zu klären.

 »Wo sind Sie, Captain?« fragte de Wit.

 »In Stellenbosch, Colonel. Mit der Kriminel- … Kriminologin.«

 »Die Pressekonferenz ist für 18.00 Uhr angesetzt. Im Büro des Generals. Bitte verspäten Sie sich nicht.«

 »Selbstverständlich, Colonel.«

 Er schaute auf die Uhr. Er würde sich beeilen müssen.

 »Freudscher Versprecher, Matthew?« fragte Anne Boshoff. Sie hatte geradezu keusch die Knie aneinandergelegt.

 »Nein, es ist eine Pressekonferenz …«

 »Ich meine die Kriminelle, die Sie erwähnten. Sagen Sie, haben Sie mit Bart de Wit gesprochen?«

 Er nickte.

 »Ich kenne ihn. Er war an der University of South Africa. Wir hatten ein paar gemeinsame Seminare. Ein gutes Beispiel für
 einen kleinwüchsigen Mann. Sein Spitzname war Kilroy. Kilroy, die Spaßbremse. Er sieht genau aus wie Kilroy, dieses |256|kleine Graffiti-Männchen, das über die Mauer schaut. Kilroy was here. Mit seiner Nase. Ihm fehlen einfach die Hormone. Er hat’s nicht ein einziges Mal bei mir versucht, bei keiner der Begegnungen.
 Das macht ein Mädchen schon nachdenklich.«

 »Kann ich mein Notizbuch wiederhaben?«

 »Sagen Sie, Matthew, sind Sie wirklich zerstreut, oder ist das nur Ihre Art, die Gauner in Sicherheit zu wiegen?« Sie reichte
 ihm sein Notizbuch. Er griff nach seinem Jackett, holte eine Zigarette heraus und zündete sie an.

 »Wissen Sie, wie schlecht das für Ihre Gesundheit ist?«

 »Es ist eine Special Mild.«

 »Aha. Und die macht keinen Krebs.«

 »Doktor«, sagte er entschlossen. »Die Waffe, die bei dem Mord an Ferreira benutzt wurde, ist eine Smith & Wesson, Modell 61.
 Nach Aussage eines unserer Waffenexperten ist das eine typische Frauenwaffe.«

 »Und?«

 »Das paßt nicht zu Ihrer Theorie, Frau Doktor …«

 »Doktor. Sie klingen wie ein Pfarrer. Nennen Sie mich Anne. Und vergessen Sie diese Doktorsache. Ich mag es, wenn Männer grob
 zu mir sind. Das verweist mich auf meinen Platz. Natürlich paßt es zu meiner Theorie. Wenn sie eine Mauser bei sich tragen,
 dann haben sie schon eine große Pistole, ganz egal, wie klein ihr Schwanz ist.«

 »Und Sie sind sicher, daß es ein Mann ist?«

 »Natürlich bin ich nicht sicher. Es könnte eine Frau sein. Es könnte ein lesbischer Schimpanse sein. Ich kann Ihnen nur sagen,
 was wahrscheinlich ist. Ich habe keinen Aschenbecher. Sie müssen das Fenster aufmachen.«

 »Ich muß los.«

 »Sie sind so wunderbar groß und kräftig. Mir gefallen kräftige |257|Männer. Kleine wirken so lächerlich. Ihre Körper sind zu klein für die ganzen Hormone.«

 Er war verwirrt. Er schaute zum Fenster hinaus, um ihren Beinen und den vollen Brüsten auszuweichen.

 »Sie sehen aus wie ein Bär. Ich mag Bären. Ich glaube, wie jemand aussieht, hat einen großen Einfluß auf seine Persönlichkeit.
 Meinen Sie nicht auch?« Sie schaute ihn immer noch an, ihre Konzentration richtete sich auf ihn wie eine Waffe. Er sah sie
 an, dann schaute er weg. Er hatte nicht die geringste Ahnung, was er sagen sollte.

 »Ist Ihnen das unangenehm? Gehören Sie zu den Männern, die lieber zurückhaltende Frauen mögen?«

 »Ich … äh …«

 »Sind Sie verheiratet, Mat Joubert?«

 »Nein, ich …«

 »Ich auch nicht. Ich bin geschieden. Eine dieser Herz-Schmerz-Affären, die nicht funktionieren. Er war … ist ein Chirurg.
 Wir sind immer noch Freunde. Das ist alles. Jetzt wissen Sie Bescheid.«

 »Aha.« Er wußte, daß er das Gespräch irgendwie wieder unter Kontrolle bekommen mußte. Er entschied sich, entschieden zu sein.
 »Ich …«

 Sie unterbrach ihn. »Ich hasse diese sozialen Spiele. Ich hasse die künstliche Art, in der Leute kommunizieren. Die Oberflächlichkeit.
 Ich glaube, man sollte sagen, was man sagen will. Sagen, was man meint. Das gefällt nicht allen. Vor allem Männern. Männer
 wollen die Kontrolle behalten, sie wollen das Spiel nach ihren Regeln spielen. Vor allem Liebesspiele. Aber warum soll man
 sich erst etwas vormachen? Wenn ich einen Mann sexy finde, möchte ich das sagen. Wenn ein Mann mich will, muß er mich nicht
 in ein teures Restaurant ausführen |258|und mir Blumen schicken. Er muß mich nur nehmen. Finden Sie nicht, das spart Zeit?«

 Er schaute auf ihre Beine. »Ich kenne eine achtzehnjährige Studentin in Monte Vista, die Ihrer Meinung ist«, sagte er und
 fühlte sich besser.

 »Erzählen Sie mir von ihr. Ist sie Ihre Freundin? Mögen Sie junge Mädchen? Ich bin zweiunddreißig. Disqualifiziert mich das?«

 »Sie ist nicht meine Freundin.«

 »Warum hört sich das so enttäuscht an?« Sie gab ihm keine Chance, etwas zu erwidern.

 »Sie sind ganz anders, als ich Sie mir vorgestellt habe, wissen Sie. Ein Detective der Mordkommission. Ich habe mir einen
 harten, arroganten Mann mit einer Narbe im Gesicht und kalten blauen Augen vorgestellt. Und dann kommen Sie. Ein großer, schüchterner
 Bär. Ganz zerstreut. Sie erscheinen mir jedenfalls zerstreut, Mat Joubert. Sind Sie das?«

 »Ein wenig«, sagte er, und es fühlte sich wie ein Sieg an.

 »Wissen Sie, daß man nur einmal lebt?«

 »Ja …«

 »Sie müssen zupacken.«

 »Ich …«

 »Jeden Tag, jeden Augenblick.«

 »Ich muß los.«

 »Strenge ich Sie an? Viele Leute sagen, daß ich zu anstrengend bin. Aber ich habe auch Freunde. Ich kann es beweisen.«

 »Vor Gericht?«

 Sie lächelte. »Ich werde Sie vermissen, Matthew.«

 Er steckte seine Zigaretten, seinen Stift und sein Notizbuch in seine Jacketttasche.

 »Vielen Dank für Ihre Zeit, Doktor … Anne.«

 |259|»Sehen Sie, wir machen Fortschritte. Warten Sie, ich begleite Sie hinaus.«

 Sie gingen stumm durch den Hausflur, über die Veranda ins Sonnenlicht. Er bemerkte ihre leuchtend braune Haut, ihre kräftigen
 Schultern, ihre Beine. Er sah, wie sich ihre Pobacken unter dem Minikleid bewegten.

 Sie schaute sich um, sie erwischte ihn beim Starren. »Sehen wir uns wieder?«

 »Wenn ich noch Fragen habe …«

 »Wir sehen uns wieder, Matthew Joubert. Das verspreche ich Ihnen.«

 [Menü]

 |260|27

 Die Pressekonferenz war in den Eingangsbereich der Polizeizentrale verlegt worden, weil zu viele Leute gekommen waren.

 »Sie sind zu spät«, sagte Cloete aus der Presseabteilung, als er Mat Joubert entdeckte. Er sah besorgt und ängstlich aus.
 »Da sind zwei Fernsehteams aus dem Ausland und eins von SABC. Und eins von M-Net. Und Zeitungsleute, die ich noch nie zuvor
 gesehen habe.« Dann eilte er davon, um den General darüber zu informieren, daß Joubert gekommen war.

 Die Presse bildete einen Halbkreis. Die hellen Scheinwerfer der Fernsehstation srahlten einen kleinen Tisch an, an dem der
 General saß. Neben ihm hatten der Brigadier und de Wit Platz genommen. Der General winkte Joubert zu sich heran. »Haben Sie
 etwas herausbekommen?«

 Ja, hatte er etwas herausgefunden? Auf dem Weg zurück nach Kapstadt hatte er versucht, nachzudenken, aber Dr. Anne Boshoff
 warf eine Art Schatten über seine Gedanken. Er fragte sich, ob Frauen mit einem Doppel-F in ihrem Namen alle gleich waren.
 Bonnie Stoffberg, Anne Boshoff. Stand das extra F etwa für … Er schüttelte den Kopf über sein Unvermögen, sich den Sex aus
 dem Kopf zu schlagen. Kaum hatte er sich in Hanna Nortier verliebt, schon wollte er der nächsten cleveren Doktorin zwischen
 die Beine. Er war ein wilder Bulle. Vom depressiven Bedenkenträger zum rasenden Rambo in |261|etwas über einer Woche. Ja, General, ich habe etwas herausgefunden. Etwas, womit ich nicht besonders gut umgehen kann.

 »Ich glaube schon, General.«

 »Gut. Ich fange an, dann stelle ich Sie vor.«

 Nein. Er war nicht vorbereitet. Er konnte ihnen nicht sagen, daß sie nach einem homosexuellen Mann aus der Mittelschicht suchten,
 der wahrscheinlich entweder adoptiert oder unehelich geboren war.

 »Dames en here …«, sagte der General laut, und die Medienvertreter griffen nach Kameras und Notizblöcken. Weitere Scheinwerfer wurden angeschaltet.

 »Dames en here.« Es wurde nicht ruhiger.

 »Können Sie Englisch sprechen?« rief jemand. Kameras begannen zu surren. Blitzlichter flammten auf.

 »Dames and here, dankie …« Cloete eilte zum General und flüsterte ihm etwas ins Ohr. Der General schaute verärgert. Dann nickte er.

 »Ladies and Gentlemen, schön, daß Sie hier sind. Ich darf Ihnen mitteilen, daß der South African Police Service alles in seiner
 Macht Stehende unternimmt, um den grausamen Mörder, der Leute ohne Grund umbrachte, in Gewahrsam zu nehmen.«

 Umbringt, dachte Joubert. Der Mörder, der umbringt.

 »Wir nehmen die Angelegenheit ausgesprochen ernst und betreiben die Untersuchung mit so viel Personal wie möglich. Ich kann
 Ihnen nicht über alles Auskunft geben, was wir unternehmen, denn einiges ist Teil unserer Strategie, der entsprechenden Person
 oder Personen habhaft zu werden. Aber ich kann Ihnen sagen, daß ich dem die Ermittlung leitenden Officer, Captain Mat Joubert,
 so viele Männer zur Verfügung |262|stelle, wie er benötigt. Wir haben ihm schon alle Mitarbeiter der Mordkommission zur Verfügung übergeben. Wenn nötig, werden
 wir mehr abkommandieren. Mittlerweile handelt es sich um die größte Verbrecherjagd, die am Kap jemals stattgefunden hat. Wir
 werden nicht aufgeben, bevor die Person oder Personen, die für diese skrupellosen Morde verantwortlich sind, hinter Gitter
 sitzen. Und jetzt darf ich weiterleiten an Captain Mat Joubert. Danach werde ich Ihre Fragen beantworten. Wenn Sie welche
 haben.« Dann verkündete der General: »Captain Joubert.«

 Joubert ging um den Tisch herum. Die Presse murmelte. Der General erhob sich und bot ihm seinen Stuhl an. Die Scheinwerfer
 leuchteten ihm in die Augen. Die Kameras klickten wieder. Er konnte niemand hinter den Lichtern sehen. Er setzte sich. Die
 Mikrofone vor ihm schüchterten ihn ein.

 »Guten Tag«, sagte er, hatte aber nicht die geringste Ahnung, was er sonst noch sagen sollte.

 Die Journalisten warteten.

 Fang mit heute morgen an, dachte er voller Panik. Er hatte doch schon vor Leuten gesprochen, aber das hier waren so viele.

 »Äh …«

 Sein Herz raste in seiner Brust. Sein Mund war trocken. Er atmete zu schnell.

 »Wie Sie wissen …« Er vernahm seinen eigenen starken Afrikaans-Akzent. Sein Herz schlug noch schneller. »… hat der Mauser-Mörder
 heute morgen zum vierten Mal zugeschlagen.«

 Sein Notizbuch. Wo war sein Notizbuch? Er faßte in seine Tasche. Dort war es nicht. Hatte er es bei Anne Boshoff vergessen?
 |263|Die andere Tasche. Er fand es. Die Erleichterung war nur kurz. Das Schweigen im Saal lastete schwer auf ihm. Jemand kicherte,
 jemand anders hustete. Er holte sein Notizbuch heraus und öffnete es. Er bemerkte, daß seine Hände zitterten.

 »Das Opfer …«

 De wiektum. Du verdammter Polizistenidiot.

 »… war der einundvierzig Jahre alte Alexander MacDonald aus der Hammerhead Street in Houtbaai … Hout Bay.«

 Jemand rief seinen Namen. Er kümmerte sich nicht darum.

 »Der Täter brachte eine Waffe ähnlich der bisherigen zum Eins-«

 »Captain Joubert …«

 »Nur einen Augenblick«, sagte der Brigadier neben ihm. Joubert war verwirrt.

 Dann sah er jemand an den Lichtern vorbeihasten, auf den Tisch zu. Es war Petersen.

 »Entschuldigen Sie, Captain. Es tut mir leid, aber wir haben etwas entdeckt. Gerade eben.«

 Der General trat neben ihn. »Wer, zum Teufel, sind Sie?« fragte er leise.

 »Lieutenant Petersen, Mordkommission, General.«

 »Sie haben etwas entdeckt, General«, sagte Joubert. Er hörte, wie das Murmeln der Presse lauter wurde.

 »Das sollte besser wichtig sein, Lieutenant«, sagte der General.

 »Allerdings«, sagte der Brigadier.

 »Einer der Nachbarn, General«, flüsterte Petersen. »Er hat heute morgen einen Wagen am Tatort gesehen. Einen neuen Fünfer-BMW.«

 »Und?« fragte der General ungeduldig.

 |264|»Er hat gesagt, es war sehr früh am Morgen. Er war unterwegs zum Bus. Dann sah er einen Mann aus dem BMW steigen und zu MacDonalds
 Haus gehen. Minuten später raste der BMW an ihm vorbei.«

 »Hat er den Mann gesehen? Hat er ihn erkannt?« Es fiel dem General schwer, weiterhin leise zu sprechen.

 »Nicht wirklich. Er sagt, es wäre alles zu schnell gegangen, aber er hat das Kennzeichen gesehen. Es war leicht zu merken.
 CY 77.«

 »Verdammte Scheiße!« sagte der General. »Finden Sie raus, wer das ist.«

 »Das haben wir schon, General. Deswegen sind wir hier. Wir möchten, daß Captain Joubert mit uns kommt.«

 Der General räusperte sich. »Meine Damen und Herren. Ich bitte um Ruhe. Meine Damen und Herren.« Man hätte eine Stecknadel
 herunterfallen hören können. »Unsere Bemühungen sind ausgezahlt.«

 Haben, dachte Joubert. Haben sich ausgezahlt.

 »Wir haben gerade neue Informationen erhalten, und ich gehe davon aus, daß innerhalb weniger Stunden ein Verdächtiger festgenommen
 werden wird. Wir müssen jetzt Captain Mat Joubert entschuldigen, der dieser neuen Spur folgen wird.«

 Mat Joubert stand ungeheuer erleichtert auf. Die Journalisten riefen ihm Fragen hinterher, aber Joubert ging einfach an ihnen
 vorbei zur Tür, mit Leon Petersen zusammen.

 »Bitte, meine Damen und Herren, bitte, darf ich um Ihre Aufmerksamkeit bitten«, rief der General.

 Dann gingen Joubert und Petersen zur Tür hinaus.

 »Wem gehört der BMW?« fragte Joubert.

 »Oliver Sigmund Nienaber.«

 |265|Einen Augenblick lang war er sprachlos. Er blieb stehen. »Dem Oliver Nienaber?«

 »Genau dem. ›Niemand schneidet Ihr Haar besser oder billiger. Das verspreche ich.‹«

 »Verdammte Scheiße«, sagte Joubert und fühlte sich wie ein General.

 Das Haus stand hoch am Hang des Tigerbergs, man hatte einen Blick über Bellville bis zu den Cape Flats, bis zur Hottentots
 Holland Range. Es war dreigeschossig, ein modernes Gebäude aus weiß gestrichenem Beton und Glas. Sie blieben vor der Dreiergarage
 stehen.

 »Reich, nur weil Frauen so eitel sind«, sagte Petersen.

 Sie gingen die Treppe neben der Garage hoch. Die Eingangstür war riesig. Joubert drückte den Klingelknopf. Er konnte es nicht
 klingeln hören. Sie warteten.

 Die Eingangstür öffnete sich. Eine Schwarze in einer gepflegten Uniform erschien.

 »Kann ich Ihnen helfen?«

 Joubert zeigte ihr seinen Plastikausweis mit seinem Foto, dem Polizei-Logo und seinen persönlichen Angaben. »Wir sind von
 der Polizei. Wir möchten bitte mit Oliver Nienaber sprechen.«

 Ihre Augen weiteten sich. »Bitte kommen Sie herein«, sagte sie und wandte sich um. Sie betraten den Eingangsbereich. Die Schwarze
 verschwand durch einen Flur. Sie hörten eine Frauenstimme, während sie die modernen Gemälde an der Wand betrachteten. Dann
 erschien eine blonde Frau. Sie erkannten sie: Mrs. Antoinette Nienaber, alias Antoinette van Zyl, Hauptdarstellerin in unvergeßlichen
 Filmen wie A Rose for Janey, Seven Soldiers und A Woman in Love. Und heute |266|war sie, wie so viele Magazin- und Zeitungsartikel immer wieder und wieder beteuerten, immer noch glücklich verheiratet mit
 dem König der Friseure, dem Besitzer einer ganzen Friseurkette, dem Chef von Hair Today, Oliver Nienaber.

 Sie sah immer noch so gut aus, daß es ihnen den Atem verschlug. Sie lächelte sie freundlich an. »Guten Abend. Kann ich Ihnen
 helfen?«

 Joubert räusperte sich. »Mrs. Nienaber, ich bin Captain Joubert, dies ist Lieutenant Petersen. Wir sind von der Mordkommission
 und möchten mit Mr. Nienaber sprechen.«

 Ihr Lächeln wurde breiter. »Natürlich. Bitte kommen Sie herein. Er spielt mit den Jungs Billard.« Sie ging voraus, und Joubert
 dachte, daß sie sicher fast vierzig war, aber mit ihrem Körper war wirklich alles in Ordnung.

 Sie erreichten die Tür zu einem großen Raum. »Oliver, jemand möchte mit dir sprechen.«

 Sie hörten seine Stimme. »Um diese Zeit?«

 Seine Frau antwortete nicht.

 »Macht ruhig weiter. Du spielst für mich, Toby. Wir können immer noch gewinnen.«

 »Okay, Pa.«

 Oliver Nienaber kam zur Tür heraus. Sein wohlbekanntes Gesicht konnte man praktisch jeden Tag auf ganzseitigen Zeitungsanzeigen
 sehen, zusammen mit dem ebenso wohlbekannten Werbespruch: NIEMAND SCHNEIDET IHR HAAR BESSER ODER BILLIGER. DAS VERSPRECHE
 ICH. Und dann seine geschwungene Unterschrift und das große Logo von Hair Today. Und normalerweise, ganz unten: JETZT NEUERÖFFNUNG IN … George. Oder Laingsburg. Oder Oudtshoorn. Oder Kimberley.

 |267|»Guten Abend, die Herren«, sagte er freundlich. »Tut mir leid, aber abends schneide ich keine Haare mehr.«

 »Sie sind von der Polizei, Schatz«, sagte Antoinette Nienaber sanft. Sie stellte die Detectives vor. »Geh doch mit ihnen ins
 Arbeitszimmer, ich bringe euch etwas zu trinken. Tee? Kaffee?«

 Sie wollten alle Kaffee. Nienaber führte sie in sein Arbeitszimmer.

 Er setzte sich nicht hinter den Schreibtisch. Das Zimmer war groß genug, um über eine Sitzecke mit einer Couch und Sesseln
 zu verfügen. »Bitte setzen Sie sich. Ich bekomme nicht alle Tage Besuch von der Polizei.«

 Joubert sah die gerahmten Diplome, Fotos und Zeitungsanzeigen an der Wand hängen.

 »Dieselbe Anzeige seit sechs Jahren. Und sie funktioniert noch immer«, sagte Nienaber, der Jouberts Blick gefolgt war.

 »Wie viele Salons haben Sie jetzt?« fragte Joubert.

 »Nummer zweiundsechzig hat letzte Woche in Cradock die Türen geöffnet. Und jetzt gehen wir nach Gauteng. Wenn ich einen guten
 Filialleiter finden kann. Wie wäre es damit? Hätten Sie nicht Lust?« Nienaber sah Joubert fragend an; Petersen ignorierte
 er vollständig. Er wirkte entspannt und gelassen, aber Joubert wußte, daß das gar nichts zu bedeuten hatte.

 »Mr. Nienaber …«

 »Wie kann ich Ihnen helfen?«

 »Wir sind von der Mordkommission …«

 »Großer Gott, das klingt ja ernst.«

 »Sagt Ihnen der Name Alexander MacDonald etwas?«

 »MacDonald? MacDonald? Wissen Sie, ich treffe so viele Leute …«

 »Mr. MacDonald ist der Besitzer der MacDonald-Fischereibetriebe, |268|einem kleinen Betrieb in Hout Bay mit zwei Fischerbooten. Ein großgewachsener Mann. Rotes Haar«, sagte Petersen.

 »Wie war der Name? Alexander? Wieso kommt mir das so bekannt vor?« Nienaber starrte zur Decke und rieb sich das Ohr.

 »Sie haben heute nicht zufällig jemanden mit diesem Namen besucht?«

 »Nicht, daß ich wüßte.«

 »Aber Sie sind der Besitzer eines neuen dunkelroten BMWs mit dem Kennzeichen CY 77?«

 »Das stimmt.« Kein Anzeichen von Sorge.

 »Sie haben das Fahrzeug heute benutzt?«

 »Ich benutze den Wagen jeden Tag.«

 »Hat Ihres Wissens nach noch jemand anders den Wagen heute benutzt?«

 »Nein … Können Sie mir sagen … Wurde mein Wagen gestohlen?«

 »Wann haben Sie Ihren Wagen zuletzt gesehen, Mr. Nienaber?« fragte Joubert.

 »Heute nachmittag, als ich nach Hause kam.«

 »Und wann sind Sie heute morgen losgefahren?«

 »Um sechs. Ich denke, es war gegen sechs. Ich bin gern früh im Büro.« Langsam wirkte er besorgter. »Können Sie mir bitte sagen,
 worum es eigentlich geht?«

 »Sie waren also nicht …«

 »Klopf, Klopf«, sagte Antoinette Nienaber in der Tür. Sie hielt ein Tablett mit Kaffeebechern in den Händen.

 Nienaber sprang auf. »Danke, meine Liebe«, sagte er.

 »Gern geschehen.« Sie lächelte und war genauso entspannt wie bisher. »Ist alles in Ordnung, Schatz?«

 |269|»Bestens.«

 »Bitte nehmt euch Kekse«, sagte sie und ging wieder. Nienaber hielt den Detectives das Tablett schweigend hin. Dann setzte
 er sich. »Sie müssen mir sagen, worum es geht.«

 »Sie waren also nicht heute morgen zwischen sechs und halb sieben in Hout Bay?«

 »Nein, ich habe Ihnen doch schon gesagt …«

 »Denken Sie genau nach, Mr. Nienaber«, sagte Petersen.

 »Um Himmels willen, Sergeant, ich weiß, wo ich war.«

 »Lieutenant.«

 »Tut mir leid. Lieutenant«, sagte Nienaber, und er klang ausgesprochen irritiert.

 Es gefällt ihm nicht, wenn Petersen Fragen stellt, dachte Joubert. Du reiches, rassistisches Schwein.

 »Wissen Sie von den Mauser-Morden, die in letzter Zeit am Kap begangen wurden, Mr. Nienaber?«

 Er zuckte mit den Achseln. »Ja. Ich meine … Ich lese Zeitung. Und es lief auch etwas im Fernsehen.«

 »Besitzen Sie eine Mauser Broomhandle, Mr. Nienaber?«

 »Nein. Sie denken doch wohl nicht … Was ist denn los?«

 »Können Sie uns erklären, warum Ihr Wagen, ein dunkelroter Fünfer-BMW mit dem Kennzeichen CY 77, heute morgen vor dem Haus
 von Alexander MacDonald gesehen wurde, dem neuesten Opfer des Mauser-Mörders?«

 Nienaber richtete sich auf, beinahe erhob er sich. »Wie soll ich … Nein. Sie sind bei der Polizei. Sie wissen ja um falsche
 Nummernschilder. Ich habe Ihnen gesagt, ich war heute morgen kurz nach sechs im Büro.«

 »Kann irgend jemand das bestätigen?«

 »Daß ich dort war? Nein, deswegen fahre ich ja so früh. Damit ich allein bin und vernünftig arbeiten kann.«

 |270|»Sie waren also um sechs Uhr bei der Arbeit?«

 »Ja.« Erleichterung. Die Leute würden ihm glauben.

 »Und Ihr Büro befindet sich nicht in der Nähe von Hout Bay?«

 »Das ist korrekt.«

 »Dann müssen Sie sich keine Sorgen machen, Mr. Nienaber«, sagte Joubert und sah, wie der Mann ihm gegenüber sich in seinem
 Sessel entspannte.

 »Allerdings«, sagte Nienaber.

 »Aber wir möchten Sie um einen Gefallen bitten.«

 »Ja?« Mißtrauisch.

 Joubert verdrehte die Wahrheit ein klein wenig. »Es würde uns ungeheuer helfen, wenn wir die Sache jenseits jeden Zweifels
 klären können. Wir glauben Ihnen, daß Sie heute nicht in Hout Bay waren, doch es gibt einen Augenzeugen, der sagt, er habe
 Ihren BMW gesehen und einen Mann, der ihm sehr bekannt vorkam. Würden Sie mit uns zur Mordkommission kommen? Dort verfügen
 wir über einen Identifikationsraum. Wir holen ein paar Leute zusammen, die etwa ihre Größe und Hautfarbe haben. Und der Augenzeuge
 muß denjenigen identifizieren, den er glaubt gesehen zu haben. Und da Sie ja unschuldig sind …«

 Oliver Nienaber war blaß geworden.

 Er starrte sie lange an.

 »Ich denke, ich sollte meinen Anwalt anrufen.«

 [Menü]

 |271|28

 Oliver Nienaber log seine Frau an, bevor er die Detectives zum Sitz der Mordkommission in der Kasselsvlei Road begleitete.
 Er sagte ihr, die Polizei benötige seine Hilfe bei einem Fall. »Nichts, worüber man sich Sorgen machen müßte.«

 Schweigend warteten sie auf Nienabers Anwalt, alle drei saßen an einem Tisch, der mit Brandwunden von Zigaretten verziert
 war.

 Der Anwalt kam hereingeeilt, ein ausgesprochen kleinwüchsiger Mann Mitte Vierzig, er hatte einen sehr großen Kopf, dicke Lippen
 und praktisch keinen Kiefer. Er verwahrte sich gleich ganz professionell und rundheraus gegen alles, vor allem und insbesondere
 aber gegen die Behandlung, die sein Mandant erfuhr, bis Nienaber ihn anherrschte. »Ich bin freiwillig hier, Phil.«

 Der Anwalt setzte sich, öffnete die Schnallen seines teuren Attaché-Koffers, holte einen Schreibblock heraus, zog einen Stift
 aus seinem Mantel und schaute Joubert an.

 »Fahren Sie fort«, sagte der Anwalt, als wäre nun alles bestens.

 Joubert sagte nichts, er zog nur die Augenbrauen hoch.

 »Ich war heute morgen bei Alexander MacDonalds Haus, Phil. Dem Typen, der vom Mauser-Mörder erschossen wurde.«

 »Oh«, sagte der Anwalt und spitzte seine fleischigen Lippen.

 |272|Nienaber schaute Joubert an. »Er hat mich angerufen. Letzte Woche. Dienstag oder Mittwoch. Ich weiß es nicht mehr. Er wollte
 wissen, ob ich nicht einen Salon in Hout Bay eröffnen wollte. Er wollte Geld investieren. Er wollte ein Haus an irgendeiner
 Hauptstraße kaufen, so in der Art, aber zuerst suchte er Mieter …«

 »MacDonald?« fragte Petersen.

 »Ja«, sagte Nienaber. »Ich habe nicht wirklich …«

 »Alexander MacDonald? Der Fischer? Großer Rotschopf?« Petersen klang gereizt.

 »Also, ich wußte ja nicht, wie er aussieht …«

 »Der Mann hat etwa 100 000 Rand Schulden, und aus heiterem Himmel ruft er Sie an und fragt, ob Sie in einem Gebäude, das ihm
 noch nicht einmal gehört, einen Salon eröffnen wollen?«

 »Würden Sie mich bitte einmal meine Geschichte zu Ende erzählen lassen, Lieutenant«, sagte Nienaber. Im Wort »Lieutenant«
 schwang jede Menge Sarkasmus mit.

 »Wir hören«, sagte Joubert.

 »Ich habe dem Mann erklärt, daß ich meine Geschäfte nicht so führe. Ich meine, ich habe zuvor noch nie von ihm gehört. Außerdem
 wollte ich keinen Salon in Hout Bay eröffnen. Also habe ich nein gesagt. Aber am nächsten Tag hat er wieder angerufen. Gleiche
 Stimme. Englisch mit erkennbarem Akzent. Sie wissen schon, wie dieser Typ aus Wales, der vom Four Nations Rugby berichtet
 …«

 »Five«, sagte der Anwalt.

 »Wie?« entgegnete Nienaber.

 »Five Nations.«

 »Nein«, sagte Nienaber. Er hob die Finger und zählte. »England, Wales, Schottland und Irland.«

 |273|»Oh, Oliver, du arbeitest zuviel. Frankreich gehört auch dazu.«

 »Aber Frankreich …«

 »Alexander MacDonald«, sagte Joubert und beugte sich vor, die Schultern breit über dem Tisch, den Kopf gesenkt, als würde
 er sie gleich umrennen. Seine Stimme klang wie das Knurren eines großen Hundes.

 »Tut mir leid. Er hat noch mal angerufen. Am nächsten Tag. Gleiche Geschichte. Ob ich nicht einen Salon eröffnen wollte, wenn
 er das Gebäude kaufte.«

 »Welches Gebäude?« fragte Joubert.

 »Ich weiß nicht, welches Gebäude.«

 »Er muß doch den Namen des Gebäudes erwähnt haben.«

 »Das hat er. Marine Plaza, irgend so was. Ich weiß nicht mehr. Ich hab es nicht mal aufgeschrieben. Ich führe meine Geschäfte
 nicht so.«

 »Und dann?«

 »Dann habe ich wieder nein gesagt. Und nichts mehr von ihm gehört. Bis letzte Nacht. Er hat mich zu Hause angerufen. Gleiche
 Geschichte, das Gebäude und der Salon. Ich habe zu ihm gesagt: ›Hören Sie, Mister, ich interessiere mich nicht für Ihr Gebäude,
 weder heute noch zu einer anderen Zeit.‹ Und er hat gesagt: ›Ich reiß dir die Eier ab, Holländer.‹ Einfach so. Und andere
 Sachen. Ich schneide dir deinen … deinen … Penis ab und stopf ihn dir ins Ohr. Einfach so …«

 »Moment mal«, sagte Petersen ärgerlich. »Wir haben da einen Seemann, einen Kerl, der wegen Schlägereien und Sachbeschädigung
 hinter Gittern saß, und der redet von Ihrem ›Penis‹?«

 »Hören Sie, Lieutenant, ich weiß nicht mehr genau, welche Worte …«

 |274|»Meine Herren«, sagte der Anwalt beschwichtigend. »Meine Herren, Sie können von meinem Mandanten nicht erwarten, daß er die
 ipsissima verba eines Telefongesprächs erinnert, das vor vierundzwanzig Stunden stattgefunden hat, wenn Sie ihn wie einen Verbrecher verhören.
 Er steht unter Druck. Er ist auch nur ein Mensch. Ich bitte Sie.«

 »Er ist ein Lügner«, sagte Petersen, stand auf und wandte Nienaber den Rücken zu.

 »Schon gut. Er hat andere Worte verwendet. Muß ich diese schmutzigen Worte wirklich wiederholen?«

 Nienabers Stimme klang hohl.

 »Geben Sie Ihr Bestes«, sagte Joubert und lehnte sich zurück. Er vermutete, daß Petersen den bösen Cop spielen wollte.

 »Wie auch immer, er sagte alle möglichen üblen Sachen, und ich habe wieder aufgelegt. Eine halbe Stunde später hat er noch
 einmal angerufen. Er hat gesagt, es täte ihm leid, wie er sich benommen hätte. Ob ich es mir nicht wenigstens anschauen könnte.
 Es sei ein phantastisches Gebäude. Und er würde mir einen guten Mietpreis machen. Er war sehr überzeugend. Und ich dachte,
 es wäre einfacher, ihn auf die Tour loszuwerden. Indem ich mir einfach das Gebäude anschaue. Ich meine, das war billiger,
 als meine Telefonnummer zu ändern. Aber dann sagte ich ihm, daß ich keine Zeit dazu hätte. Und er fragte, ob es vielleicht
 früh am Morgen ginge. Vor der Arbeit. Und ich sagte, das sei okay. Ich wollte die ganze Angelegenheit endlich erledigt haben.
 Ich wollte den Kerl einfach los sein. Also haben wir uns auf sechs Uhr morgens geeinigt. Bei ihm zu Hause. Wir würden meinen
 Wagen nehmen. Er hat gesagt, sein Wagen stinke zu sehr. Nach Fisch. Also bin ich heute morgen hingefahren. Ich kam zu spät,
 weil ich die |275|Adresse erst nicht fand. Und als ich dort ankam, lag er in der Tür, mit einem Schuß genau in den … den …«

 »Penis«, sagte Petersen und wandte sich wieder Nienaber zu.

 »Genau. In den Penis.«

 »Sie lügen«, sagte Petersen.

 »Das dürfen Sie nicht sagen«, erwiderte Nienaber.

 »Ich kann sagen, was ich will.«

 »Das darf er nicht sagen.« Nienaber wandte sich an seinen kleinwüchsigen Anwalt.

 »Ich bestehe darauf, daß Sie meinen Mandanten mit Respekt behandeln.«

 »Bei allem Respekt, Oliver, Sie lügen.«

 »Das darf er nicht sagen«, beschwerte sich Oliver und schaute Joubert an, der sich auf seinem Stuhl zurücklehnte, ein schiefes
 Lächeln im Gesicht. Was hier ablief, kam ihm doch sehr eigenartig vor.

 Petersen war nun wütend, wütend, weil Nienaber ihn von Anfang an ignoriert hatte und weil er ihn dann sarkastisch »Lieutenant«
 genannt hatte. Und weil der Mann reich und überheblich war und dreist log.

 »Das kann ich sehr wohl, Ollie. Sie lügen. Und ich werde Sie kriegen. Ich werde Sie einsperren. Und ich werde den Schlüssel
 wegwerfen. Und was wird dann aus Ihrem hübschen kleinen Frauchen, Ollie? Während Sie hinter Gittern sitzen, Ollie? Wer kümmert
 sich dann um sie, wenn’s sie mal juckt, Ollie?«

 »Leon«, sagte Joubert warnend, weil er plötzlich den Tonfall erkannte. Er erinnerte sich an den Sonntagnachmittag in Mitchell’s
 Plain, als Petersen über das junge Mitglied einer Gang herfiel, das auch log. Er hatte ihm ins Gesicht geschlagen, Petersen
 war aufbrausend, jähzornig.

 |276|»Dieses verdammte weiße, reiche Arschloch lügt, Captain«, sagte Petersen. Seine Hände zitterten.

 »Nein, nein«, sagte der Anwalt und wedelte vorwurfsvoll mit dem Zeigefinger.

 Nienaber hatte sich halb erhoben, sein Gesicht war verzerrt. »Hitzkopf«, zischte er. »Sie Hitzkopf.«

 Petersen sprang über den Anwalt hinweg und schlug Nienaber mit einer schnellen Bewegung ins Gesicht. Nienaber stürzte mitsamt
 Stuhl rückwärts. Sein Kopf knallte mit einem dumpfen Geräusch auf den nackten Kachelboden, dann rollte er zur Seite.

 Joubert war noch vor dem Schlag aufgesprungen, aber auch das war zu spät gewesen. Er packte Petersen am Hemd und zerrte ihn
 weg, während der Anwalt sich neben seinen Mandanten kniete und schützend die Arme über ihn ausbreitete.

 Petersen atmete aus und entspannte sich unter Jouberts Griff. »Schon gut, Captain, ich schlage ihn nicht noch mal.«

 »Rufen Sie einen Krankenwagen«, bat der Anwalt vom Boden aus, er hatte die Arme immer noch ausgebreitet, als müßte er einen
 weiteren Angriff abwehren. »Ich glaube, er ist tot.«

 Joubert kniete sich neben ihn. »Lassen Sie mich mal sehen.« Der Anwalt zögerte, ging dann aber zur Seite. Joubert sah, daß
 Nienabers Wange bereits geschwollen und gerötet war, aber die Brust des Friseurs bewegte sich in ruhigem Rhythmus auf und
 ab. »Es ist alles in Ordnung mit ihm«, sagte Joubert. »Ihm ist nur ein bißchen schwindelig.«

 »Rufen Sie einen Krankenwagen«, befahl der Anwalt. »Und Ihren Vorgesetzten.«

 Joubert wußte, was das hieß. Und er wußte, was das Ergebnis sein würde: De Wit würde den Fall Gerry übertragen. |277|FRISEURSALON-BARON VERKLAGT STAAT AUF MILLIONEN. De Wit mußte den Fall Gerry übertragen. Er hätte keine Wahl. Joubert seufzte
 und seine Schultern sackten herunter. Petersen bemerkte es und begriff irgend etwas.

 »Es tut mir leid, Captain.«

 »Rufen Sie einen Krankenwagen! Sofort!« Der Anwalt befahl und flehte gleichermaßen.

 »Nicht nötig«, sagte eine Stimme vom Boden.

 Alle drei starrten Nienaber an, der sich langsam aufrichtete.

 »Wir werden sie verklagen, Oliver«, sagte der Anwalt. »Wir nehmen ihnen alles. Der …« Er zeigte mit dem Finger auf Leon Petersen.
 »Der Kerl findet nie wieder einen Job in diesem Land.«

 »Nein«, sagte Nienaber.

 Stille.

 »Vergessen wir’s«, sagte Nienaber. »Vergessen wir einfach die ganze Sache.« Er erhob sich mühsam, mit der rechten Hand berührte
 er seine Wange. Der Anwalt eilte ihm sofort zu Hilfe, er zog Nienaber hoch und half ihm, den Stuhl aufzustellen, er half ihm,
 sich hinzusetzen.

 »Sie haben keine Chance, Oliver. Das war Brutalität in ihrer schlimmsten Form. Unter der neuen Regierung … Sie werden beide
 arbeitslos.«

 »Ich will die ganze Sache einfach vergessen, Phil.«

 »Psst, Oliver.«

 Nienaber schaute Joubert an. »Sind Sie bereit, die Sache auf sich beruhen zu lassen?«

 Joubert sagte nichts. Sein Hirn stand immer noch still, und er hielt immer noch den Atem an. Er starrte Nienaber bloß an.
 Petersen schaute zur Wand.

 |278|»Laß uns gehen, Phil«, sagte Nienaber und ging zur Tür. Der Anwalt griff nach seinem Attaché-Koffer, seinem Notizblock und
 seinem Stift und eilte ihm auf seinen kurzen Beinchen hinterher. Nienaber öffnete die Tür und ging hinaus. Der Anwalt folgte
 ihm und knallte die Tür hinter sich zu.

 Petersen hob den Kopf ein wenig und massierte sich die Hand, mit der er Nienaber geschlagen hatte. »Es tut mir leid, Captain.«

 »Schon okay, Leon.« Joubert setzte sich an den Tisch und zog seine Zigaretten hervor. Er zündete eine an und ließ einen dünnen
 Rauchstrahl zur Decke aufsteigen. »Ich glaube auch, das verdammte weiße, reiche Arschloch lügt.«

 [Menü]

 |279|29

 Sie tranken im Aufenthaltsraum Kaffee, es war halb neun am Montagabend. Sie saßen nebeneinander, ihre Ellenbogen ruhten auf
 ihren Knien, beide hatten die Hände um die Kaffeebecher gelegt. Reihenweise billige Stühle aus Stahl und Plastik standen an
 der Wand und warteten auf den Andrang am Morgen.

 »Ich habe alles ruiniert, Captain.«

 Joubert seufzte. »Das stimmt, Leon.« Er nahm einen Schluck Kaffee, der viel zu lange in der Kanne vor sich hingeköchelt hatte.
 »Du mußt etwas gegen diese Wutausbrüche unternehmen.«

 »Ich weiß.«

 Petersen starrte in seinen Becher, dunkelbraun, der Dampf stieg zu ihm auf. »Gott, Captain, so viele Probleme … Meine Frau
 …« Er ließ den Kopf sinken. Er seufzte tief.

 »Was ist, Leon?«

 Er schaute zur Decke, als suchte er Hilfe. Dann stieß er langsam den Atem aus.

 »Meine Frau will mich verlassen.«

 Joubert sagte nichts.

 »Sie sagt, ich sei niemals zu Hause. Sie sagt, meine Töchter brauchen einen Vater. Sie sagt, ein Stiefvater im Haus sei besser
 als ein leiblicher Vater, den sie nie sehen. Sie sagt, sie habe nie Geld für irgend etwas. Du arbeitest wie ein Abteilungsleiter
 |280|und wirst bezahlt wie ein Gärtner, sagt sie. Kann ich Ihnen etwas verraten, Captain, etwas Persönliches?« Er schaute Joubert
 an und sprach weiter, bevor Joubert antworten konnte. »Wissen Sie, wie lange es her ist, daß meine Frau und ich … Sie wissen
 schon? Monate. Und jetzt sagt mir Bart de Wit, daß ich glänzen müßte, die Schwarzen müssen die Leiter hochsteigen, sie müssen
 zeigen, daß es nicht nur Wahlversprechen waren. Jetzt, plötzlich, bin ich ein ›Schwarzer‹. Kein Farbiger mehr, kein Kap-Malaie,
 kein Braunbär, sondern ein ›Schwarzer‹. Zack, neu eingeordnet. Und ich muß glänzen. Aber ich frage Sie, Captain: Was soll
 ich denn machen? Ich glänze seit Jahren, nur mein Gehaltszettel wartet noch auf die Einlösung der Wahlversprechen. Und nicht
 nur meiner. Wir alle. Weiße, Schwarze, Braune. All die Probleme, all die Morde und Vergewaltigungen, die vielen Überstunden,
 die Arschlöcher, die auf einen schießen, und die reichen Weißen, die sich benehmen, als wäre man gar nicht da, und dann sagt
 dein Chef, du mußt glänzen, und die Gewerkschaft sagt, keine Sorge, es ist alles in Ordnung, und deine Frau sagt, sie will
 dich verlassen …«

 Petersen nahm einen großen Schluck Kaffee.

 Er seufzte wieder. Dann schwiegen sie.

 »Wir packen ihn uns, Leon.«

 »Nein, Captain, ich habe alles ruiniert.«

 »Das kriegen wir schon wieder hin.«

 »Was jetzt, Captain?«

 Sie hörten eilige Schritte im Flur.

 »Ich werde ihn beschatten lassen.«

 Sie schauten erwartungsvoll zur Tür. Ein Sergeant sah herein. »Captain, Gerrit Snyman ist am Telefon. Er wartet. Sie können
 den Anruf in meinem Büro entgegennehmen.«

 |281|Joubert stellte seinen Becher auf den großen Tisch in der Mitte des Aufenthaltsraumes und eilte ihm hinterher. Im Büro des
 Sergeants griff er nach dem Hörer. »Gerrit?«

 »Ich habe Eleanor Davids gefunden, Captain.« Er klang aufgeregt.

 »Wen?«

 »Die Frau, die MacDonald wegen Vergewaltigung verklagt hat.«

 Joubert versuchte sich zu erinnern. Snyman deutete sein Schweigen richtig.

 »Vor zwei Jahren, Captain. Sie hat die Anklage zurückgezogen.«

 »Ach ja?«

 »Sie ist eine Prostituierte, Captain.«

 »Aha?«

 Ein wenig mehr Interesse.

 »Und sie besitzt eine Smith & Wesson Escort, Captain.«

 Sein Herz schlug einen Purzelbaum.

 »Sie sagt, sie hätte ein Alibi, Captain, aber ich glaube, sie lügt.«

 »Wir sind schon unterwegs, Gerrit.«

 »Wunderbar, Captain.« Dann sprach Snyman leiser, vertraulich. »Sie ist ausgesprochen eigenartig, Captain. Farbig, aber das
 Haar hat sie schneeweiß gefärbt, und ihre Klamotten sind ganz schwarz. Schwarze Stiefel, schwarze Hose, schwarzes Hemd. Und
 sogar ein Umhang …«

 Ein langer, schwarzer Umhang, wie bei Batman. Schwarze Stiefel und schwarzes Haar. Der Engel des Todes. Hercules Jantijies. Der Obdachlose. Auf der Polizeiwache in Gardens. Joubert erinnerte sich. Ipsissima verba, wie der Anwalt mit den dicken Lippen sagen würde. Schwarzes Haar.

 |282|»Gerrit«, sagte er eilig.

 »Captain?«

 »Sie haben gesagt, ihr Haar sei weiß.«

 »Wie Schnee, Captain.«

 Vielleicht hatte Hercules Jantijies trotz seiner Sauferei die Wahrheit gesehen.

 »Wo sind Sie?«

 »Charlie’s Little Devils Escort Agency, Captain. Galleon Parade, Hout Bay.«

 »Bleiben Sie da. Leon und ich sind schon unterwegs.«

 Die kleinen Teufel waren auf das Fenster gemalt, das zur Straße herauszeigte, zwei von ihnen, groß und rot, mit langen schlanken
 Beinen, dünnen Hüften und großen, beeindruckenden Brüsten. Über ihren roten Hinterteilen wuchs ein Schwanz, der mit einer
 Pfeilspitze endete. Unter den langen, blonden Haaren befanden sich zwei kleine Hörner. Über ihnen stand: CHARLIE’S LITTLE
 DEVILS.

 Snyman saß unruhig in einem abgenutzten Sessel im Empfangsbereich, als würde er am liebsten schnell gehen. Joubert und Petersen
 teilten sich ein Sofa. Es paßte zu dem anderen Sessel, auf dem Eleanor Davids saß. Ihre Beine, die in einer schwarzen Lederhose
 steckten, hingen über die Armlehne des Sessels. Sie trug schwarze Stiefel, die bis zu ihren Knien reichten. Eine lange Zigarette
 hing von ihren schwarzen Lippen. Weiter hinten im Empfangsbereich saß der Besitzer, ein junger Grieche mit langen, lockigen
 Haaren, dessen Hemd offenstand. Er konzentrierte sich auf irgendwelche Papierarbeiten vor sich, doch Joubert war sicher, daß
 er die Ohren spitzte.

 Eleanor stritt ab, irgendwelche anderen Mauser-Opfer gekannt zu haben.

 |283|»Nur MacDonald. Und um den ist es nicht schade.«

 »Wegen der Vergewaltigung?« fragte Petersen.

 »Der Kerl war ein Tier, Bruder«, sagte sie und nahm ihre Zigarette mit Fingern, die in langen, schwarz lackierten Nägeln endeten,
 aus dem Mund. Sie sprach langsam und gelassen.

 »Was ist damals vorgefallen?«

 »Er rief an und wollte ein Mädchen. Eine Nacht, am Wochenende. Freitag. Samstag. Er sagte, er wollte braunes Brot. Mike hat
 mich im Van hingefahren. Mike ist mit mir reingegangen, um zu kassieren und sich den Schuppen anzuschauen. Dann ist er weg.
 Und dann hat MacDonald losgelegt, Bruder, und er wollte bloß Liebe. Ich habe versucht, ihn mir vom Leibe zu halten, aber er
 hat mich festgehalten und an meinen Sachen gerissen, Bruder, und er hat sich mir aufgezwungen. So mache ich keine Geschäfte,
 Bruder. Wir müssen erst verhandeln. Nicht einfach zupacken und ficken. Aber er war ein Tier, Bruder, er hat gesagt, er hätte
 bezahlt, und er wollte es sofort.«

 »Und dann?«

 »Dann hat er sich genommen, was er wollte, Bruder.«

 Die Detectives warteten schweigend. Die Frau nahm einen langen Zug von ihrer Zigarette, drückte sie dann halbgeraucht in einem
 übervollen Aschenbecher aus. Ruhige, gezielte Bewegungen.

 »Ich habe Mike angerufen, als er fertig war, und habe ihm gesagt, er müßte mich zur Polizei fahren. Mike wollte nicht, aber
 ich habe darauf bestanden. Dann habe ich Anzeige erstattet.«

 »Sie haben sie später zurückgezogen.«

 »Mike hat mir einen Bonus gezahlt.«

 »Und dann haben Sie ihn Samstag erschossen, Schwester.«

 |284|Sie lächelte langsam, ihre Zähne waren schief und gelb. »Du bist niedlich, Bruder. Du mußt mal für einen Freistoß vorbeikommen.«

 »Sie besitzen eine Handfeuerwaffe.«

 »Natürlich, mein Bruder. In meinem Beruf …«

 »Dürfen wir die Waffe sehen?«

 Sie erhob sich langsam und schwang den schwarzen Umhang theatralisch über ihre Schulter.

 »Was hat es mit dem Umhang auf sich, Schwester?«

 »Man muß ein Produkt einzigartig verpacken, Bruder.«

 Mit kleinen, präzisen Schritten ging sie auf ihren hochhackigen Schuhen zu einer Tür neben dem Empfangstresen. Sie öffnete
 sie, ließ sie offen. Die drei Detectives schauten in einen weiteren Raum, in dem vier Frauen saßen, eine las in einer Zeitschrift,
 eine schminkte sich, zwei plauderten. Dann schloß Eleanor Davids die Tür wieder hinter sich, sie hielt eine Handtasche in
 Händen. Sie nahm eine Pistole heraus, klein und schwarz, und reichte sie Petersen.

 Petersen drehte sie in den Händen. »Das ist eine Escort, Schwester.«

 Sie setzte sich wieder, zündete sich eine neue Zigarette an und zuckte mit den Achseln.

 »Das bin ich auch, Bruder.«

 »Das ist die andere Pistole des Mauser-Mörders.«

 »Ich war’s nicht, Bruder. Ich bin manchmal mies drauf, aber ich bringe niemanden um.«

 »Sie müssen mit uns kommen, Schwester.«

 »Ich kenne meine Rechte. Ich habe ein Alibi.«

 »Glauben Sie, das Gericht glaubt Ihnen?«

 »Nein, aber möglicherweise einem Polizisten.«

 »Schwester?«

 |285|»Fragt Hatting, den diensthabenden Sergeant auf der Wache am Bay, an welchem Abend der Woche er sein braunes Brot ißt, Bruder.
 Aufs Haus. Von Sonnenuntergang bis Sonnenaufgang.«

 Hatting war ein Mann mittleren Alters mit zurückweichendem Haaransatz, was er zu verbergen versuchte, indem er die paar überlebenden
 Haare quer über die kahle Stelle kämmte. Er trug Zivil, da der Stationsleiter ihn von zu Hause herbestellt hatte.

 »Ich verliere meine Pension«, sagte Hatting, und er sah alt, ängstlich und wehrlos aus.

 »Wir werden es vertraulich behandeln, Sergeant«, sagte Joubert und schaute Petersen, Snyman und den Leiter der Wache in Hout
 Bay an. Sie nickten alle.

 »Meine Frau ist gestorben, Captain. Das ist zwölf Jahre her.« Niemand sagte etwas. Hatting rieb sich die Hände und starrte
 zu Boden, er schnitt eine Grimasse. »Die Kinder gehen Sonntagnachmittag zurück aufs Internat, Captain … O Gott, die Sonntagabende.«

 Sie saßen in der folgenden Stille peinlich berührt da, doch Joubert mußte sichergehen.

 »Sergeant, sind Sie ganz sicher, daß Eleanor Davids bis nach sieben Uhr am Montagmorgen bei Ihnen war?«

 Hatting nickte nur. Er konnte Joubert nicht ansehen.

 »Die ganze Nacht?«

 Ein Nicken. Dann Schweigen.

 »Nie wieder«, sagte Hatting und weinte.

 Griessels Augen waren tief in ihre dunklen Höhlen versunken, seine Haut war blaugelb, wie bei Todkranken, aber er |286|lauschte jedem Wort von Joubert, er sehnte sich nach Normalität, nach Routine, nach dem Leben draußen. Joubert saß auf dem
 zweiten eisernen Bett, auf der nackten Matratze. Benny saß auf seinem Bett, er hatte die Beine angezogen. Es war still, wie
 in einem Mausoleum.

 »Snyman wird Nienaber folgen, von morgen früh an. Louw löst ihn abends ab. Mehr haben wir nicht, Benny.«

 »Aber er kann es nicht sein.« Griessels Stimme klang undeutlich, als spräche er aus großer Entfernung.

 »Ich weiß nicht, Benny. Er ist Friseur. Ich war …« Er mußte überlegen, wann er eigentlich bei Anne Boshoff gewesen war. Heute?
 Es fühlte sich an, als wäre es gestern oder sogar vorgestern gewesen. Er erinnerte sich an sie und wie unwohl er sich gefühlt
 hatte, und er wollte über sich lachen und Benny Griessel von ihr erzählen, aber statt dessen lächelte er nur peinlich berührt.
 »Ich habe heute eine schöne Frau getroffen, Benny. Sie hat einen Doktor in Kriminologie. Sie sagt, der Mörder könnte schwul
 sein. Nienaber ist verheiratet, aber er ist Friseur …«

 »Mein Neffe ist Friseur in Danielskuil, und er hat mit jeder Bauernfrau in der ganzen Gegend geschlafen.«

 »Das ist alles, was ich habe, Benny. Nienaber lügt. Ich weiß noch nicht, warum oder weswegen, aber er lügt. Er ist glitschig,
 wie ein Aal.«

 Joubert schaute auf die Uhr. Es war halb elf. Die Krankenschwester hatte ihm nur fünfzehn Minuten gegeben.

 »Ich will hier raus und helfen, Captain.«

 »Wenn die Zeit gekommen ist.« Er stand auf. »Gute Nacht, Benny.«

 Joubert entfernte sich durch den Flur. Seine Schritte hallten von den Wänden wider. Er hatte schon beinahe die Doppeltüren
 erreicht, als er Griessel nach ihm rufen hörte.

 |287|»Mat.«

 Joubert blieb stehen, er sah sich um.

 »Warum fragst du nicht, ob sie mit dir ausgeht? Die Doktorin.«

 Er stand im Halbdunkel und betrachtete den Mann auf dem Bett.

 »Vielleicht, Benny. Schlaf gut.«

 Ein paar Straßen bevor er zu Hause war, hielt er an einem Stoppschild, er hatte das Fenster heruntergekurbelt, so daß der
 Rauch seiner Special Mild nach draußen ziehen konnte. Er hörte das große Motorrad, bevor es neben ihm hielt. Der Fahrer, mit
 seinem schwarzen Motorradhelm, schaute geradeaus, eine Beifahrerin klammerte sich an ihn.

 Joubert schaute auf, erstaunt, instinktiv, und er sah Yvonne Stoffbergs Augen durch den schmalen Schlitz des Helms.

 Dann jaulte das Motorrad auf und sauste davon. Joubert zählte zwei und zwei zusammen. Ginger Pretorius’ Kawasaki, kurz vor
 Mitternacht am Montagabend. Yvonne Stoffbergs Blick.

 Es lag etwas darin, wie sie ihn angesehen hatte, etwas in ihren Augen, wie sie plötzlich weggeschaut hatte. Vielleicht bildete
 er es sich nur ein, sagte er sich, als er weiter fuhr, aber es schien ihm, als wäre sie ein wenig unsicher. »Ich kann etwas
 Besseres haben als Ginger Pretorius«, hatte sie ihm, glaubte er, sagen wollen.

 Dann wurde ihm klar, daß er Griessels Rat nicht folgen würde. Er würde Anne Boshoff nicht fragen, ob sie mit ihm ausginge.

 Denn er wollte Dr. Hanna Nortier.

 [Menü]

 |288|30

 Margaret Wallace erwachte kurz nach drei Uhr morgens mit dem Gedanken, daß Dienstag der Müll abgeholt wurde – und daß sie
 die Müllsäcke allein von der Küchentür zum Gartentor schleppen mußte. Und zwar rechtzeitig. Normalerweise kamen sie vor sechs.
 Letzte Woche war ihr Schwager noch dagewesen, um sich darum zu kümmern, aber jetzt war sie allein. Ohne Jimmy. Morgen wären
 es zwei Wochen. Und es gab so viel zu tun. Tausend Sachen. Viel zu viele.

 Sie stand auf, zog sich ihren Bademantel an und ging in die Küche, denn sie wußte, daß sie ohnehin nicht mehr würde schlafen
 können. Sie schaltete den Wasserkocher ein, öffnete die Küchentür, nahm den Mülleimer am Griff und zerrte ihn zum Tor, es
 war ein langer Weg, eine ermüdende Arbeit, zumal im gedämpften Licht der Gartenlampen und Straßenlaternen. Aber sie war zufrieden
 mit sich. In Zukunft mußte sie für sich selbst sorgen. Das hätte Jimmy von ihr erwartet. Und sie schuldete es den Kindern.

 Am Gartentor nahm sie die Mülltüten aus dem Eimer, stellte sie auf den Bürgersteig, klopfte sich die Hände ab und drehte sich
 um zur Küche, sie zog den leeren Mülleimer hinter sich her.

 Und da erinnerte sie sich an Ferdy Ferreira.

 Ohne Vorwarnung, ohne nachzudenken, gab ihr Gedächtnis plötzlich die Informationen frei, einfach so, mitten zwischen Gartentor
 und Küche.

 |289|Der Mann im Fernsehen. Das dritte Opfer. Ferdy Ferreira. Sie erinnerte sich, wo sie sein Gesicht schon einmal gesehen hatte.
 Er war hier gewesen, abends, bei ihnen zu Hause. Sie hatte in der Küche zu tun gehabt, als es klingelte. Jimmy war gegangen.
 Sie waren im Arbeitszimmer verschwunden, ohne daß sie den Besucher zu Gesicht bekommen hatte. Aber als er ging, erinnerte
 sie sich, sah sie ihn durchs Wohnzimmer humpeln. Er hatte aufgeschaut und ihr in die Augen gesehen, ein Mann mit einem traurigen
 Gesicht, wie ein großer, treuer Hund. Er hatte sie nicht begrüßt, er war einfach weiter zur Tür gegangen.

 Das war lange her. Vier Jahre? Fünf?

 Sie hatte Jimmy gefragt, wer der Mann gewesen war. »Bloß ein Geschäftsfreund, meine Liebe.« Irgendeine Erklärung, unscharf,
 vermischt mit dem Nebel so vieler Menschen, die gekommen und gegangen waren, die durch ihr Haus spazierten, Jimmys Geschäftspartner,
 Spontanfreunde, Cricket-Spieler …

 Aber Ferdy Ferreira war hier gewesen. Noch heute würde sie den Polizisten mit dem traurigen Blick anrufen und es ihm sagen.

 Vielleicht half es.

 Kurz nach sechs schwamm er bereits, denn er wußte, daß es ein langer Tag werden würde. Also hatte er sich entschlossen, früh
 anzufangen. Die ersten beiden Bahnen zählte er noch, dann begann er über eine Lösung nachzudenken. Was mußte er heute tun?
 Oliver Nienaber. Der Verdächtige Nummer eins. Gerrit Snyman parkte wahrscheinlich schon vor seinem teuren Haus und war bereit
 für die erste Runde Folge-dem-Friseur. Dann die Obduktion. Er mußte fragen, ob der Pathologe |290|einen Todeszeitpunkt hatte feststellen können. Damit konnte man Nienaber vielleicht drankriegen … trotz Petersens Schlag.
 Außerdem mußte er mit den Angehörigen der bisherigen Opfer über MacDonald sprechen. Wer hatte ihn gekannt? Wo hatten sie sich
 getroffen? Und dann der Bankräuber. Er mußte Brigadier Brown fragen, ob inzwischen in allen Zweigstellen der Premier Bank
 Mitarbeiter postiert waren.

 Noch zwei Tage, dann würde er Hanna Nortier wiedersehen, dachte er. Nur zwei Tage.

 Er wollte sie fragen, ob sie mit ihm ausginge. Wohin? »Wollen wir in der Kantine mal was trinken, Doc?«

 Ha.

 Dinner bei Kerzenlicht in einem guten Restaurant, eins von denen in Sea Point, mit den schweren Vorhängen, vielleicht eins
 von den neuen an der Waterfront, über die alle redeten? Nein. Nicht beim ersten Mal – das wäre zu intim, zu persönlich.

 Vielleicht ein Film. Aber was? »Haben Sie schon Rocky VII gesehen, Doc?« Oder vielleicht einen dieser europäischen Streifen mit Untertiteln, die in den südlichen Vororten gezeigt wurden?
 Nein. Zu viele nackte Brüste und zuviel Sex. Dann bekam sie den falschen Eindruck von ihm.

 Joubert merkte plötzlich, daß er unbewußt doch mitgezählt hatte, er war acht Bahnen geschwommen. Und wollte mehr.

 Er konnte es gar nicht glauben. Acht Bahnen. Wer sagt’s denn? Acht verdammte Bahnen.

 Wer mußte das Rauchen aufgeben? Er wendete, so wie er es vor all den Jahren gelernt hatte, mit einer geschmeidigen Bewegung,
 seine Füße stießen sich an der Mauer des |291|Schwimmbeckens ab. Er glitt durchs Wasser, bis sein großer Körper die Oberfläche durchbrach und er die Arme ausstreckte und
 den Kopf zur Seite wandte, um einzuatmen, und er reckte seine Brust für den nächsten Armschlag aufwärts, und dann den nächsten.
 Links, rechts, links, atmen, rechts, links, rechts, atmen …

 Er schwamm weitere vier Bahnen, rhythmisch, leicht, während sein Herz tief in seiner Brust schlug. Er war immer zufriedener,
 bis er nach der zwölften Bahn spürte, daß es großartig gewesen war – aber auch reichte. Er stemmte sich mühelos aus dem Wasser
 und tropfte, als er in die Umkleide marschierte. Der lange Saal war um diese Zeit immer noch leer, und plötzlich war die Versuchung
 übergroß. Er schrie: »Ja-aa!«

 Der explosive Laut hallte durch das Gebäude. Der Klang, der in seine Ohren zurückdrang, war peinlich, aber das Gefühl legte
 sich um ihn wie ein Umhang, und es war noch da, als er vor der Wache in Hout Bay aus dem Wagen stieg, an den Stimmen der Journalisten
 vorbeiging, die Treppe hoch und durch die große Holztür.

 Aber es schmolz und verlor sich, als er den District Commissioner sah, den Chief of Detectives und de Wit.

 Sie begrüßten ihn, die Blicke der drei Vorgesetzten ruhten hoffnungsvoll auf Joubert. Sein eigener Blick verriet nichts. Sie
 gingen mit ihm in den Konferenzsaal und schlossen die Tür.

 Joubert erzählte ihnen alles – bis auf Petersens Schlag. An dieser Stelle begann er zu lügen. »Wir mußten Nienaber freilassen.«

 »Sie mußten ihn freilassen«, wiederholte der District Commissioner erstaunt, ohne jede Betonung.

 |292|»Wir haben an den Ruf der Polizeikräfte gedacht, General, in dieser schwierigen Zeit. Es geht auch um unser Image. Oliver
 Nienaber ist ein bekannter Mann. Wenn wir ihn einsperren, müssen wir über angemessene Beweise verfügen. Und die liegen nicht
 vor. Ein Zeuge hat ihn am Tatort gesehen. Der Leichenbeschauer hat noch nicht einmal feststellen können, ob MacDonald mehr
 oder weniger um diese Zeit ermordet wurde. Wir haben keine Beweise, daß Nienaber eine Mauser besitzt. Seine Geschichte könnte
 tatsächlich stimmen. Aber unser Image, General … Wenn wir jetzt den falschen Mann anklagen …« Joubert ritt auf dem Image herum,
 denn er wußte, daß dies sein bestes Argument war.

 »Ja-a-a-a«, sagte der General nachdenklich.

 »Allerdings lasse ich Nienaber beschatten, General.«

 »Was sagen wir der Presse?« fragte der Brigadier. »Nach dem Drama letzte Nacht bei der Pressekonferenz sind sie wie Hyänen,
 die Blut gerochen haben. Die Burger schreibt sogar, daß heute möglicherweise jemand angeklagt werden wird. Wie kommen sie nur auf solchen Unsinn?«

 Stille breitete sich im Saal aus.

 »Haben wir sonst gar nichts, Captain?« fragte der General, obwohl er die Antwort schon kannte.

 »Wir müssen heute viele Spuren weiterverfolgen, General. Vielleicht kommt dabei etwas heraus.«

 »Wir müssen vor der Presse positiv klingen. Ich werde ihnen sagen, daß wir einen Durchbruch erzielt haben und zur Zeit neuen
 Spuren folgen. Und das entspricht ja im Grunde auch der Wahrheit.«

 »Das Medium«, sagte de Wit. Es war sein erster Beitrag. Die anderen starrten ihn an. »Sie kommt heute abend. Madame Jocelyn
 Lowe.«

 |293|»Das können wir der Presse doch nicht sagen, Bart.« Der Brigadier klang irritiert.

 »Ich weiß, Brigadier. Werden wir auch nicht. Aber die Madame hat eine eigene Pressestelle. Und die Mitarbeiterin dort sagte,
 sie würde heute morgen Faxe an die Zeitungen hier schicken. Aus London.« De Wit schaute auf seine Uhr. »Ich verspreche Ihnen,
 unser mangelnder Erfolg wird heute nachmittag nicht das Hauptthema sein.«

 »Ich hoffe, Sie haben recht, Bart«, erwiderte der General. »Gehen wir und sprechen mit den Geiern.«

 Während der General sich den Pressevertretern stellte, wartete Joubert am Rande. Er hörte zu, dachte aber weiter darüber nach,
 was noch alles erledigt werden mußte. Hier und da bemerkte er die Fragen der Journalisten: »Wann ist mit einer Verhaftung
 zu rechnen?« – »Besteht eine Verbindung zwischen den Morden und den Banküberfällen?« Das Übliche. Dann etwas Neues. »General,
 haben Sie davon gehört, daß der so genannte Feldmarschall der Armee der Neuafrikanischen Burenrepublik gesagt hat, die Mauser
 sei die Stimme, welche die Afrikaaner wieder zur Verteidigung ihrer Nation an die Waffen rufe?«

 »Nein«, sagte der General.

 Der Reporter blätterte in seinem Notizbuch. »Ich zitiere: ›Die Mauser ist die Stimme unserer Vorväter, das Echo ihres Blutes,
 das in zwei Kriegen für die Freiheit im Angesicht übermächtiger Gegner vergossen wurde. Es ist ein Trompetenstoß für den Aufstand
 einer Nation, ein Kriegsruf aus einer vergessenen Zeit, in welcher der Stolz der Afrikaander noch rein und wahrhaftig war.‹«

 Die Journalisten schwiegen. Der General ebenfalls. Joubert sah auf seine Schuhe, die im hellen Morgenlicht glänzten.

 |294|»Ich möchte Captain Joubert bitten, diese Frage zu beantworten«, sagte der General.

 Joubert starrte in die erwartungsvollen Gesichter, einen Augenblick lang war er sprachlos. Panisch suchte er nach Worten,
 wählte aus, verwarf, entschied sich für andere, bis er schließlich vorsichtig zu sprechen begann. »Im Moment können wir kein
 Motiv für die Morde abschließend verwerfen. Um ehrlich zu sein, haben wir von Anfang an auch politische Motive in Betracht
 gezogen. Aber ich muß Ihnen sagen, daß es bisher keinen Grund gibt, zu glauben, daß irgendeine politische Gruppe direkt oder
 indirekt in die Sache verstrickt ist.«

 »Aber Sie können es nicht ausschließen?« fragte ein Radioreporter mit ausgestrecktem Mikrofon.

 »Wir können im Moment gar nichts ausschließen.«

 Den Journalisten wurde klar, daß die kurze Pressekonferenz vorbei war, und sie begannen zu gehen. Die Fernsehleute packten
 ihre Geräte ein, die Fotografen schraubten ihre Blitzlichter ab. Joubert ging die Treppe hinauf, zurück in die Einsatzzentrale.
 Er mußte den Leichenbeschauer anrufen.

 Professor Pagel, der Pathologe, beschwerte sich über O’Grady. »Der Mann hat keinen Respekt vor dem Tod, Captain. Ich würde
 es bevorzugen, wenn Sie das nächste Mal wieder dabei wären. Ich empfinde seinen Galgenhumor als äußerst unprofessionell.«

 Joubert murmelte eine Entschuldigung, dann fragte er nach MacDonalds Todeszeitpunkt.

 »Schwer zu sagen, Captain. Sie wissen, daß ich Ihnen keine genaue Zeit geben kann.« Immer diese akademische Vorsicht, geschult
 durch tausend Aussagen im Zeugenstand. »Es sieht |295|jedoch nach 6.00 Uhr aus, mit sechzig Minuten Spiel in beide Richtungen.« Dann begann er zu erklären, wie er daraufkam. Joubert
 wurde durch eine Stimme gerettet, die aus einem anliegenden Büro seinen Namen rief. Er entschuldigte sich und ging hinüber.
 Der Constable hielt ihm einen Hörer hin. Er griff danach.

 »Joubert.«

 »Captain, hier ist Margaret Wallace.«

 »Guten Morgen, Mrs. Wallace.«

 »Captain, ich weiß nicht, ob Ihnen das helfen wird oder nicht, aber ich glaube, Jimmy kannte eines der anderen Opfer.«

 Er hörte sie die Vergangenheitsform benutzen und wußte, daß sie durch das Portal der Nacht getreten war, und jetzt kannte
 sie die schreckliche Landschaft auf der anderen Seite.

 »MacDonald?« fragte er.

 »Nein. Den anderen. Aus Melkbos. Ferreira, glaube ich.«

 Plötzlich schlug Jouberts Herz schneller, denn dies war eine erste mögliche Verbindung. »Wo sind Sie?«

 »Zu Hause.«

 »Ich bin schon unterwegs.«

 Margaret Wallace führte ihn zu einem kleinen Pavillon neben dem großen Swimmingpool hinter dem Haus und bat ihn, sich zu setzen,
 während sie Tee kochte. Dann kehrte sie mit einem hübschen Tablett mit Porzellantassen, Untertassen und einem Bananenbrotkuchen
 zurück, den sie frisch aufgeschnitten hatte. Sie stellte alles auf den weißen Tisch. »Jimmy liebte Bananenbrot, aber ich habe
 irgendwann aufgehört, es zu backen. Ich weiß gar nicht, warum. Das passiert einfach. Das Leben geht weiter, man vergißt einfach
 das Bananenbrot. |296|Wenn die Kinder größer werden, denkt man immer nur daran, was sie am liebsten essen, was sie gerade brauchen.«

 Sie schenkte Tee ein. Joubert hörte die Vögel in den Bäumen, er hörte, wie die Flüssigkeit aus der Kanne in die Tasse lief,
 er sah ihre schlanken Hände mit den winzigen Leberflecken, sie trug den Ehering immer noch an der linken Hand.

 »Und gestern wollte ich plötzlich Bananenbrot backen. Ist das nicht merkwürdig?«

 Er schaute sie an, er sah, wie sie ihn mit ihren verschiedenfarbigen Augen anschaute. Doch er wußte nicht, was er sagen sollte.

 »Möchten Sie etwas?«

 Er nickte und setzte sofort schuldbewußt hinzu: »Ich bin auf Diät.«

 Sie lächelte. Ihre Zähne waren weiß und ebenmäßig, und er bemerkte, daß sie einen hübschen Mund hatte. »Sie? Ist das wirklich
 nötig?«

 »Ja.«

 »Was hält Ihre Frau davon?« Immer noch erheitert.

 »Ich bin nicht verheiratet.« Dann fügte er ohne besonderen Grund hinzu: »Meine Frau ist tot.«

 »Das tut mir sehr leid.« Es folgte eine Stille, in der sich die Sonne verdunkelte und die Gartengeräusche auslöschte. Plötzlich
 waren sie Partner, sie kannten beide den Weg hierher, aber sie wollten einander nicht in die Augen sehen, sie fürchteten zu
 sehr, daß der andere den Schmerz würde zurückkehren lassen.

 Schweigend gossen sie Milch in den Tee, fügten Zucker hinzu, rührten mit leisem Klirren um. Margaret Wallace erzählte ihm
 von Ferdys Besuch, aber sie schaute dabei ihre Tasse und Untertasse an, die Stimme war tonlos. Er fragte |297|sich, wie gut ihre Erinnerung war, nach vier oder fünf Jahren, bis sie das Hinken des Besuchers erwähnte.

 »Er hatte Kinderlähmung.«

 »Oh.«

 Er fragte sie, ob Ferdy Ferreira später noch einmal hier gewesen sei. Ob sie sich noch an irgend etwas erinnern könne. Ob
 sie jemals von Alexander MacDonald gehört habe. Alle ihre Antworten fielen negativ aus. Er trank eilig seinen Tee. Dann bat
 er sie um ein Foto des verstorbenen James J. Wallace. »Ein möglichst aktuelles, wenn es geht. Bitte.«

 »Warum?«

 »Ich möchte es den Angehörigen der anderen Opfer zeigen.«

 »Glauben Sie, es bedeutet etwas, daß Ferdy Ferreira hier war?«

 »Genau das will ich herausbekommen.«

 Sie ging kurz weg, dann kehrte sie mit einem Foto zurück und gab es ihm, ohne es anzuschauen. Er steckte es eilig in seine
 Tasche. Sie brachte ihn zur Tür und lächelte, als er sich verabschiedete, aber die Geste war bedeutungslos.

 Onkel Zatopek Scholtz mochte das Tigerberg-Einkaufszentrum nicht. Ihm gefiel die Schaufelraddampfer-Dekoration im großen Atrium
 nicht, und er verabscheute die Menschenmassen, die laute Musik, den Geruch nach Fast Food. Er wollte zurück auf seine Farm
 hinter Malmesbury, aber seine Frau hatte darauf bestanden, daß sie auf dem Rückweg von der Auktion hier hielten, weil es bei
 Woolworth einen Schlußverkauf für Unterwäsche gab, und deren BHs waren die einzigen, die sie tragen konnte.

 Deswegen saß Onkel Zato, wie alle ihn nannten, in seinem |298|Nissan-Pick-up auf dem Parkplatz, bis ihm einfiel, daß er nur noch Geld für zwei oder drei Tage bei sich hatte. Er mußte tanken
 und Tabak für einen der Helfer auf der Farm kaufen.

 Onkel Zato holte sein Premier-Scheckheft aus dem Handschuhfach, stieg aus, schloß sorgfältig den Wagen ab, zog sein Jackett
 gerade und ging zum Einkaufszentrum. Er wußte, daß es hier eine Filiale gab. Er ließ sich Zeit, er hatte keine Eile – ein
 fünfundsechzig Jahre alter Mann in einem Tweedjackett, einem kurzärmeligen blauen Hemd, beigen Shorts, beigen Kniestrümpfen
 und braunen Grasshoppers. Er ging an den zahlreichen Autos vorbei, durch die Automatiktüren des Einkaufszentrums, dann zur
 Zweigstelle der Premier Bank. Er schlug sein Scheckheft an einem der Tische auf, füllte einen Scheck aus und stellte sich
 an. Er wartete geduldig, bis er an der Reihe war.

 Er schob seinen Scheck unter dem Glas hindurch und betrachtete die sehr junge Kassiererin mit ihrem langen schwarzen Haar
 und dem Schmollmund.

 »Bitte geben Sie mir Zwanzig-Rand-Noten, meine Süße«, sagte er und steckte die Hand in die Tasche seines Tweedjacketts, um
 seine Geldbörse herauszuziehen.

 Die Kassiererin hörte nur das letzte Wort und sah, wie der Mann sein Jackett aufknöpfte, wie er seine Hand hineinführte.

 Sie trat voller Angst auf den Alarmknopf und begann zu schreien.

 Constable Vusi Khumalo war überrascht. Er trug Zivil, stand am Fenster der Bank und schaute hinaus, denn dort wischte eine
 hübsche Schwarze den Boden des Einkaufszentrums. Dann hörte er den Schrei, und seine Hand flog zu seinem Gürtel. Er riß die
 Z88 heraus, wirbelte herum, sah die |299|Kassiererin und den Mann, der die Hand in sein Jackett geschoben hatte.

 Khumalo war ein guter Polizist. Er hatte die Feuer in den Townships Kapstadts überstanden, jene stürmischen Tage im Jahr 1994,
 und in den letzten Monaten hatte er erfolgreich die Vorprüfung zum Sergeant abgelegt. Vorschriftsmäßig sollte man sein Gewicht
 auf beide Beine verteilen, die man weit spreizte, die Pistole mit beiden Händen vor sich halten, mit einem Auge über die Kimme
 peilen und mit lauter, entschlossener Stimme rufen. Man mußte sich Respekt verschaffen, man mußte sie wissen lassen, wer das
 Sagen hatte.

 »Keine Bewegung, oder ich schieße«, hallte seine Stimme über das Schrillen des Alarms und das entsetzte Schreien der Zuschauer;
 er zielte auf Onkel Zatos Stirn.

 Die Unschuld des Farmers aus Malmesbury war ganz eindeutig. Wäre Onkel Zato ein Bankräuber gewesen, hätte er zweifellos stillgestanden,
 damit es keinen Zweifel an seinen Intentionen gab.

 Aber er hatte Angst, er wandte sich eilig um, sah den Schwarzen mit der Pistole, und instinktiv wollte er seine Geldbörse
 in Händen halten, um sie in Sicherheit zu wissen.

 Onkel Zato zog seine Geldbörse aus der Innentasche seines Jacketts.

 Khumalo bewegte seine Pistole ein paar Zentimeter und drückte den Abzug. Er war absolut sicher, daß der Mann in dem Jackett
 eine Feuerwaffe ziehen wollte.

 Die 9-mm-Patrone durchschlug Onkel Zatos Schulter, zerschmetterte das Schlüsselbein und zerfetzte die darunterliegende Arterie.
 Zato stürzte gegen den Tresen, sein Blut spritzte in einem dicken Strahl gegen die Holztäfelung. Ihm |300|blieben noch zwei Minuten zu leben, bevor er zuviel Blut verloren haben würde.

 Über das Schreien und die Rufe der Kunden und Bankmitarbeiter hinweg hörte nur Vusi Khumalo, der vorwärts trat und sich über
 Onkel Zato beugte, dessen erstaunte Worte: »Was soll denn das?«

 »Sie wollten die Bank überfallen«, sagte Khumalo.

 »Nein«, sagte Onkel Zato, aber die Dunkelheit hüllte ihn schon ein, und er konnte nichts mehr verstehen.

 »Ich glaube, wir müssen die Blutung stoppen«, sagte eine ruhige Stimme neben Constable Khumalo. Er schaute auf und sah einen
 jungen Schwarzen in einem kurzen weißen Kittel.

 »Sind Sie Arzt?« fragte Khumalo und rückte zur Seite, so daß der Mann mit den Händen Onkel Zatos Schulter erreichen konnte,
 um die Blutung zu stoppen.

 »Ich bin noch in der Ausbildung«, erwiderte der junge Mann, und dann rettete er Onkel Zato das Leben.

 [Menü]

 |301|31

 Joubert und de Wit saßen im luxuriösen Büro des Zweigstellenleiters der Premier Bank. Der Blick nach Norden, über den Hafen
 und Table Bay, war atemberaubend, doch keiner der drei Männer nahm ihn wahr.

 Der Bereichsleiter der Premier Bank stand direkt vor Joubert und deutete mit dem Finger auf ihn. »Sie haben mir Diskretion
 versprochen. Ihre Diskretion besteht in einem geschätzten und respektierten Kunden, der jetzt auf der Intensivstation des
 Tigerberg-Krankenhauses mit dem Tod ringt. Ihre Diskretion besteht darin, daß mein Aufsichtsratsvorsitzender von mir zurückgerufen
 werden will. Ihre Diskretion besteht in einem Zweigstellenleiter, der kurz vor dem Herzinfarkt steht. Ihre Diskretion besteht
 darin, daß jetzt alle sieben Minuten Reporter hier anrufen. Ihre Diskretion besteht in einem Bankräuber, der immer noch irgendwo
 dort draußen mit seiner gottverdammten Riesenpistole herumläuft, während die diskreten Mitarbeiter der Mordkommission mir
 erzählen, daß es ihnen leid tut.«

 Schweiß tropfte vom Gesicht des Bereichsleiters, und sein schmaler, kahler Kopf glänzte in der verdeckten Beleuchtung des
 Büros.

 »Sie müssen verstehen …«, sagte Colonel Bart de Wit und hob seinen Zeigefinger.

 »Nein, ich muß gar nichts verstehen. Dieser dicke Sack«, |302|der Bereichsleiter zeigte in Jouberts Richtung, »hat mir versichert, daß nichts passieren würde. Er hat leider vergessen,
 mir bei der Gelegenheit auch zu versichern, daß Sie einen Haufen Kaffer mit Kanonen in meine Zweigstellen deportieren. Er
 …«

 Joubert stand auf. »Jetzt hören Sie mal zu!«

 Der Bereichsleiter tat einen Schritt zurück und hielt den Mund.

 »Wenn Sie mit mir sprechen oder mit ihm«, Joubert deutete auf Bart de Wit, »dann seien Sie gefälligst höflich. Und wenn Sie
 meine Männer noch einmal als Kaffer bezeichnen, schlage ich Ihnen die Fresse ein.«

 Der Bereichsleiter schaute flehentlich de Wit an. De Wit sah Joubert an. Auf dem Gesicht des Colonels lag ein kleines, verwirrtes
 Lächeln.

 »Außerdem«, sagte Joubert, »kann ich gar nicht mehr so dick sein. Ich bin nämlich auf Diät.«

 Dann setzte er sich wieder.

 Niemand sagte etwas. Der Bereichsleiter starrte zu Boden. Er seufzte tief, dann ging er langsam zu seinem Schreibtischsessel
 und setzte sich.

 »Es tut mir wirklich leid. Der Streß …« Er zog ein Taschentuch in den Firmenfarben aus der Brusttasche seines Jacketts und
 tupfte sich damit die Stirn ab. Dann schaute er auf. »Was jetzt?«

 »Selbstverständlich werden wir Constable Vusi Khumalo von dem Einsatz freistellen und den gesamten Zwischenfall gründlich
 untersuchen«, sagte Joubert. »Und heute abend werden wir alle Polizisten zusammenholen, die in den Zweigstellen der Premier
 Bank zum Einsatz kommen. Wir werden sie schulen. Sicherheit, Vorsicht, öffentliches Interesse. Wir |303|werden mit ihnen einen kurzen Kurs durchführen, den sie morgen mit allen Zweigstellenmitarbeitern durchgehen müssen. Krisenmanagement.
 Selbstkontrolle. Notfallplanung.«

 De Wit nickte begeistert.

 »Und von morgen an steht die ganze Operation unter der Leitung eines der besten Detectives der Peninsula.«

 De Wit und der Bereichsleiter schauten ihn erwartungsvoll an.

 »Sein Name ist Benny Griessel.«

 »Nein, Captain. Ich meine, ich bin absolut einverstanden mit Ihrer Reaktion auf seine rassistischen, diskriminierenden Bemerkungen.
 Aber Benny Griessel?«

 Sie gingen zu Jouberts Wagen.

 »Colonel, ich hätte das natürlich zuerst mit Ihnen besprechen müssen, aber ich bin erst vor ein paar Minuten daraufgekommen.
 Im Büro dieses Kerls.«

 »Griessel liegt besoffen im Krankenhaus«, sagte de Wit.

 »Ich war gestern abend dort, Colonel. Er ist trocken. Er braucht etwas zu tun, Colonel. Er muß sich jetzt beschäftigen. Er
 muß wieder Selbstachtung aufbauen. Und diese Sache ist genau das Richtige.«

 »Das Richtige? Mit dem ganzen Streß?«

 »Mit Streß kann Benny umgehen, Captain. Nur mit dem Tod kommt er nicht klar«, sagte Joubert leise.

 Schweigend gingen sie zu dem weißen Sierra. Joubert schloß de Wit die Beifahrertür auf, dann ging er um den Wagen herum und
 stieg ein. Es war unerträglich heiß im Wagen. Sie kurbelten die Fenster herunter. Dann ließ Joubert den Motor an, und sie
 fuhren zur N1.

 Bart de Wit starrte durch die Frontscheibe auf die Straße. |304|Nervös rieb er sich mit dem Finger seine Warze. Er sagte nichts. Joubert seufzte und konzentrierte sich auf das Fahren.

 Sie hatten schon die Ausfahrt N7 hinter sich gelassen, als de Wit zu Joubert hinüberschaute. »Wir haben die Sache nicht mehr
 unter Kontrolle, Captain. Weder Sie noch ich. Der Fall hat ein Eigenleben entwickelt. Es bleibt uns nur noch, zu beten. Denn,
 Captain, ehrlich gesagt, es geht um meinen Kopf. Ich werde genau beobachtet. Die alte Zweinase, sagen sie. Die alte Zweinase
 wird’s nicht schaffen. Man hat ihm den Posten nur anvertraut wegen seiner Freunde beim ANC. Er hat es nicht verdient. Und
 alles, was ich wollte, Captain, war, ihnen das Gegenteil zu beweisen.«

 Dann schwieg de Wit, bis sie in die Kasselsvlei Road einbogen.

 »Sie können Benny Griessel diese Chance geben, Captain.«

 »Ich danke Ihnen, Colonel.«

 »Wer weiß, vielleicht hat dann wenigstens irgend jemand etwas von diesem Schlamassel.«

 Joubert beendete die Arbeit in dem Einsatzraum in Hout Bay und zog mit den Ermittlungen zurück ins Hauptquartier, in die Mordkommission.
 Er schickte Leute zu Gail Ferreira und zu Alexander MacDonalds Mitarbeitern, um Fotos der Opfer zu besorgen. Er ließ vom Polizeifotografen
 Kopien machen. Dann rief er seine Männer in den Paradesaal. »Vielen Dank für die Mühe, die ihr euch mit den Waffenhändlern
 und Waffenschmieden gegeben habt«, begann er seine Rede. »Leider hat sich daraus nichts ergeben, dem wir nachgehen könnten.
 Aber es besteht immer noch Hoffnung.« Sie schauten ihn erwartungsvoll an. »Es besteht die Möglichkeit, daß die Opfer einander
 kannten.«

 |305|Ein paar der Männer atmeten hörbar ein.

 »Ihr werdet in Zweierteams aufgeteilt. Jedes Team bekommt Fotos aller Opfer. Leon Petersen und ich werden die Angehörigen
 besuchen, ihr geht zu den Nachbarn, Kollegen und Bekannten. Fangt mit den Namen auf der Tafel hier an, aber ihr seid auch
 dafür verantwortlich, die Liste auszuweiten. Alle, die in der Nähe der Opfer lebten. Kontakte bei der Arbeit. Saufkumpane.
 Jeder. Wir wollen wissen, ob sie einander kannten.«

 Er schaute sie an. Sie hörten aufmerksam zu, er hatte sie schon mit seiner Aufregung angesteckt. Heute abend würden sie ihren
 Familien erklären: »Ich arbeite am Mauser-Fall.«

 »Da ist noch etwas«, fuhr Joubert fort. »Es könnte eine homosexuelle Verbindung geben.«

 Ein paar leise Pfiffe und da und dort eine Bemerkung.

 »Das heißt nicht, daß ihr sofort jeden fragt, ob der und der schwul war.«

 Sie lachten. Joubert hob die Hand, bis sie wieder still waren. Er sprach eindringlich.

 »Wenn die Presse davon Wind bekommt, drehen sie durch. Ich möchte das leitende Mitglied jedes Teams bitten, verantwortungsbewußt
 zu handeln. Stellt eure Fragen vorsichtig. Es gibt keine konkreten Beweise, aber wir müssen der Sache nachgehen. Euch ist
 klar, wie die Zeitungen die Sache behandeln. Es geht um den Ruf der Polizei. Vergeßt auch nicht die Angehörigen der Opfer.
 Für sie ist es schwer. Macht es ihnen nicht noch schwerer mit Taktlosigkeit und lockerer Wortwahl. Gibt es irgendwelche Fragen?«

 »Ist es wahr, daß Oliver Nienaber ein Verdächtiger ist?« fragte jemand von hinten. Joubert schüttelte den Kopf. Das Gerücht
 sprach sich herum.

 |306|»Nicht mehr«, sagte er entschlossen. Dieses Gerücht mußte gestoppt werden. »Weitere Fragen?«

 »Kiste Bier für das Team, das die Sache knackt?«

 »Zehn Kisten«, sagte Joubert, woraufhin alle Beifall klatschten.

 Petersen und er kamen bei den Angehörigen nicht weiter, ganz egal, wie lange und ernsthaft die Leute die Fotos der anderen
 Opfer anstarrten. Sie alle hatten dieselbe Reaktion an den Tag gelegt. Ein Kopfschütteln und das unausweichliche: »Es tut
 mir leid, aber …«

 Er setzte Petersen am Nachmittag vor der Mordkommission ab und fuhr ins Sanatorium. Die Krankenschwester führte ihn in einen
 Aufenthaltsraum im dritten Stock. Als er hineinging, sah er Benny Griessel mit fünf anderen Leuten an einem Tisch sitzen –
 drei Männern und zwei Frauen. Sie spielten Karten.

 »Ich erhöhe um vierzig«, sagte Griessel und warf zwei Zwanzig-Cent-Münzen in die Schale in der Mitte des Tisches.

 »Gott«, sagte eine Frau mit fettigen Haaren und einer langen Zigarette zwischen den Fingern.

 »Sie müssen einen Flush haben.«

 »Geht mit, wenn ihr es rausfinden wollt«, sagte Benny rätselhaft.

 Joubert trat hinter ihn. Niemand schien ihn zu bemerken.

 »Ich erhöhe um zehn«, sagte ein lebendes Skelett mit wäßrigblauen Augen und warf zwanzig Cent in die Mitte.

 »Ich bin draußen«, sagte eine ältere Frau neben ihm. Sie legte ihre Karten hin. Ein paar Damen.

 »Ich auch«, sagte ein Mann, über dessen Arm sich von Schulter bis Handgelenk ein Netzwerk dünner roter und |307|blauer Tintenadern erstreckte – ein eleganter Drache, der Feuer spie.

 »Noch mal vierzig«, sagte Griessel.

 »Das ist mir zuviel«, sagte das menschliche Skelett. »Ihr Spiel.«

 Griessel stand auf, beugte sich über den Tisch und zog das Geld zu sich heran.

 »Zeigen Sie uns, was Sie haben«, sagte die Frau mit der Zigarette.

 »Muß ich nicht«, erwiderte Griessel.

 »Seien Sie kein Spielverderber«, sagte der Drache.

 »Ich habe geblufft«, sagte Griessel, während er das Geld mit der gewölbten Hand über den Rand des Tisches schob, so daß es
 klimpernd in seine Geldbörse fiel. Dann legte er die Geldbörse hin und drehte seine fünf Karten um.

 »Nicht mal ein Paar«, beschwerte sich die ältere Dame.

 »Du bist viel zu klug, um ein Alki zu sein«, sagte das Skelett.

 »Er ist bloß ein blöder Bulle«, sagte Joubert. »Und er fängt heute abend wieder an zu arbeiten.«

 Griessel dankte ihm vom Aufenthaltsraum bis in den leeren Flur, aber Joubert blieb ungerührt. Fünfzehn Minuten lang erklärte
 er, wie es laufen muß, bis der Sergeant die Hände hob. »Ich habe das alles schon tausendmal gehört. Von meiner Frau, meinem
 Bruder, Willie Theal. Und es hat nicht geholfen, Mat. Ich muß hier in Ordnung sein.« Er schlug sich mit der Handfläche auf
 die Brust. »Ich habe die letzten paar Tage viel nachgedacht. Und ich weiß, daß ich es ein oder zwei Wochen schaffe. Doch dann
 geht’s wieder los, wenn ich nichts unternehme. Ich brauche deine Seelenklempnerin. Wenn |308|mein Kopf in Ordnung ist, muß ich auch nicht saufen. Und ich will wirklich aufhören. Aber sie muß mir helfen.«

 »Das ist eine gute Idee, Benny.« Dann informierte er Griessel über den Stand beider Ermittlungen – die Mauser-Morde und der
 »Süße«-Bankräuber –, während Griessel seine Sachen in eine große Papiertüte packte. Dann gingen sie zusammen nach unten. An
 den Empfang.

 »Und jetzt mußt du den Bankräuber übernehmen, Benny. Heute abend noch. Du mußt mit den Leuten reden. Es ist dein Team.«

 Griessel sagte nichts, bis sie den Eingangsbereich erreichten. »Verlassen Sie uns, Griessel?« fragte die Krankenschwester
 hinter dem Tresen.

 »Ja, Schwester.«

 »Haben Sie Angst, Griessel?«

 »Ja, Schwester«, sagte er und unterschrieb das Entlassungsformular.

 »Das ist gut, Griessel. So bleibt man trocken. Halten Sie ihn uns vom Hals, Großer.«

 »Ja, Schwester«, erklärte auch Joubert. Dann gingen sie gemeinsam die Stufen hinunter zum Wagen.

 Der Heißhunger überfiel ihn erneut kurz nach vier, in seinem Büro, wo er damit beschäftigt war, die Listen und Tabellen der
 Fälle zu überprüfen und nach weiteren Möglichkeiten zu suchen. Sein Hunger wurde ihm plötzlich bewußt und durchbrach seine
 Konzentration wie ein Donnerschlag – sein Magen zog sich zusammen, rumpelte, eine Hand zitterte, ihm wurde ein wenig schwindelig,
 und er verspürte das drängende Verlangen, sofort etwas zu essen, mit Messer und Gabel an einem Tisch zu sitzen und entschlossen
 über ein Gericht herzufallen: |309|ein dickes, saftiges Steak, eine dampfende Folienkartoffel, Blumenkohl mit reichhaltiger Käsesauce, grüne Bohnen mit Tomaten
 und Zwiebeln, eine Zucchini, auf der Butter schmolz, während er das Ganze salzte und pfefferte.

 Er sah das Essen ganz genau vor sich, und der Drang, in den Wagen zu steigen und sofort zu einem Restaurant zu fahren, war
 so stark, daß er schon in der Tür stand, als er sich mühsam bremste, indem er seine Hand gegen den Türrahmen stemmte.

 »Großer«, hatte die Krankenschwester zu ihm gesagt.

 »Dicker Sack«, hatte der Bereichsleiter der Premier Bank ihn genannt.

 Er setzte sich wieder an seinen Schreibtisch und zündete sich eine Special Mild an. Sein Magen grummelte noch einmal, ein
 langgezogenes Geräusch mit mehreren Crescendos.

 Er suchte nach der Nummer der Ernährungsberaterin, fand sie in seinem Notizbuch und wählte. Sie meldete sich vor dem Ende
 des ersten Klingelns. Er sagte seinen Namen. Dann: »Meine Diät funktioniert nicht.«

 Sie bombardierte ihn mit Fragen, bis sie zufrieden war. »Doch, Captain, Ihre Diät wird funktionieren, wenn Sie dabei bleiben.
 Sie können nicht einfach nur morgens und abends anders essen. Das Mittagessen …«

 »Ich arbeite mittags.«

 »Dann machen Sie Ihr Mittagessen abends, Captain. Und nehmen Sie es mit zur Arbeit.«

 Er sagte nichts, er schüttelte den Kopf über die Ungerechtigkeit des Lebens.

 »Diät ist harte Arbeit, Captain. Es ist nicht einfach.«

 »Das stimmt«, sagte Joubert und seufzte laut.

 Es folgte ein langes Schweigen, und nur die Statik der Telefonleitung |310|war zu hören. Schließlich sagte die Ernährungsberaterin: »Sie können einmal die Woche schummeln. Aber dann müssen Sie geschickt
 schummeln.«

 »Geschickt schummeln«, sagte Joubert hoffnungsvoll.

 »Sie sollten sich bei mir Eine neue Generation abholen.«

 »Eine was?«

 »Kochbuch für eine neue Generation. Damit können Sie geschickt schummeln. Einmal die Woche.«

 »Kochbuch für eine neue Generation«, wiederholte er und kam sich vor wie ein Narr. Der Hunger ließ seinen Magen erneut grummeln.

 [Menü]

 |311|32

 Wir alle wissen, wie Fett am menschlichen Körper aussieht, stand auf Seite elf des Kochbuchs.

 Ach was, sagte Joubert und rutschte, unangenehm berührt, auf dem Küchenstuhl hin und her. Das Buch lag vor ihm auf dem Tisch,
 neben den Zutaten für das Rezept, das die Ernährungsberaterin empfohlen hatte.

 »Wonach ist Ihnen?« hatte sie gefragt, als sie ihm das Buch gegeben hatte.

 »Steak.«

 »Sie sind stur.«

 »Ich bin hungrig«, sagte er entschlossen.

 »Versuchen Sie das Rinderfilet mit Pilzen. Seite 113. Aber lesen Sie erst die ganze Einführung, damit Sie über die Kalorien
 und ungesättigten Fettsäuren Bescheid wissen. Und essen Sie kleine Portionen. Es ist völlig unnütz, gesund zu kochen und dann
 zu viel davon reinzuschlingen.«

 Er hatte bei Pick’n Pay gehalten und das Buch auf Seite 113 aufgeschlagen, dann war er durch die Gänge gezogen, bis er alle Zutaten hatte.

 Sie wissen vielleicht nicht, las er weiter, daß Menschen, die übergewichtig sind, zusätzlich zu dem Fett, das man an ihrer Hüfte, ihren Schenkeln und ihrer Brust sehen
 kann, auch noch innerlich Fett ablagern. Fettschichten bilden sich normalerweise um die inneren Organe, vor allem im unteren
 Bereich |312|des Körpers, sowie um die Eingeweide, die Nieren und das Herz.

 Im Geiste sah er seine inneren Organe vor sich, jedes in ein Mäntelchen aus gelbweißem Fett gewickelt, und ihn schauderte.

 DER HAUTFALTENTEST lautete eine der Überschriften. Auf einfache und schnelle Art können Sie Ihr Fett messen, indem Sie mit der Hand ein gutes Stück Haut am Bauch packen und
 zwischen Daumen und Zeigefinger falten. Wenn es dicker ist als 2,5 cm, sind Sie fett – und Sie können sicher sein, daß das
 Fett sich in Ihrem ganzen Körper verteilt hat.

 Er legte das Buch auf den Tisch, lehnte sich zurück, zog sein Hemd aus der Hose und packte seine Bauchhaut. Er betrachtete
 sie kritisch.

 Verdammt. Wirklich?

 Er stand auf und machte sich auf die Suche nach seinem neuen Maßband. Er fand es im Arbeitszimmer, wo die Bücher auf den schiefen
 Regalen standen. Er kehrte zurück in die Küche, setzte sich, bildete eine Hautfalte mit der linken Hand und maß mit der rechten.

 Über vier Zentimeter. Und er drückte schon ganz schön zu.

 Ärgerlich klappte er das Kochbuch mit einem Knall zu.

 Geschickt schummeln.

 Er konnte es sich nicht leisten, geschickt zu schummeln. Nicht mit vier Zentimetern Bauchfalte, nicht wenn seine Organe in
 dicken Fettbergen ruhten.

 Er seufzte, schob das Kochbuch zur Seite und griff nach seiner Diät-Übersicht. 120 Gramm gegrillter Fisch. 250 ml Kartoffelbrei, Tomaten-Zwiebel-Salat. 1 Fetteinheit.

 Eine Fetteinheit. Er suchte nach der Legende am Ende der |313|Übersicht. Er konnte auswählen zwischen kleinen Mengen Margarine, Salatdressing, Mayonnaise, Erdnußbutter, Avocado, eingelegten
 Oliven, ein wenig Sahne oder einem Streifen Schinken. Er entschied sich für Salatdressing und begann mit den Vorbereitungen.

 »Der Bericht über Eleanor Davids Escort-Pistole ist da, Captain«, sagte Snyman und reichte Joubert ein Blatt Papier.

 »Negativ«, sagte er, ohne darauf zu schauen.

 »Ja, Captain.«

 Er seufzte. »Danke, Gerrit.«

 Er wandte sich um. Es war an der Zeit, sich Die Rückkehr des Benny Griessel anzusehen.

 Joubert stand unauffällig in der Tür des Paradesaals der Mordkommission. Griessel sollte nicht denken, daß er gekommen sei,
 um ihm auf die Finger zu schauen.

 Griessel stand auf einem Stuhl neben dem Fernseher, er wandte sich an zweiundzwanzig uniformierte Polizisten.

 »In der Akte findet ihr Fotos, die von den Sicherheitskameras in den Zweigstellen der Bank aufgenommen wurden, und ein Phantombild
 unseres Phantombildzeichners, das darstellt, wie der Räuber möglicherweise wirklich aussieht. Aber das sind nur grobe Hinweise.
 Und es könnte gefährlich sein, sich darauf zu verlassen, wie wir aus dem Zwischenfall von heute morgen gelernt haben. Macht
 euch um Himmels willen nicht über jeden möglichen Verdächtigen, der nur ungefähr so aussieht wie das Phantombild, gleich mit
 der Pistole in der Faust her. Ihr habt gesunden Menschenverstand. Denkt nach – und dann denkt noch einmal nach«, sagte Griessel
 und lächelte die Gesichter vor sich an.

 Joubert bemerkte, daß die Qualen der vergangenen Woche |314|noch schwer auf Griessels Gesicht ruhten, auf seinem stämmigen Körper, der deutlich geschrumpft war. Seine Stimme jedoch klang
 klar und voller Begeisterung.

 »Die Medien wissen immer noch nicht, daß wir Polizisten in jeder Zweigstelle haben. Wir haben ihnen gesagt, Khumalo sei zufällig
 dort gewesen, um Geld abzuheben. Das heißt, daß der Bankräuber nichts zu befürchten hat, aber er wird auch kein Dummkopf sein.
 Er wird sich sehr genau umsehen, bevor er einen Überfall begeht. Ich weiß, das Polizistengehalt reicht nicht auch noch fürs
 Denken, doch tut es wenigstens eurem Vaterland zuliebe. Denkt nach, bevor ihr einfach nur rumsteht und ausseht wie ein Bulle,
 der Wache schiebt. Geht hin und her. Füllt Formulare aus. Tut so, als würdet ihr Geld abheben. Geht zum Informationsschalter.
 Lieutenant Brand von der Internal Stability wird euch eine kurze Einweisung über Krisenmanagement geben, über deren Erkenntnisse
 ihr bitte auch das Personal in eurer Bankfiliale unterrichtet. Erklärt ihnen, daß sie mitspielen müssen. Sie müssen euch wie
 einen Kunden behandeln. Nicht mehr, nicht weniger …«

 Joubert wandte sich ab und ging durch den Flur, er würde nach Hause fahren.

 Griessel brauchte seine Hilfe nicht. Er ging hinaus, es war Nacht, er ging zu seinem Wagen.

 Oliver Nienaber grinste am Steuer seines dunkelroten BMW.

 Die Polizei mußte ihn für einen Dummkopf halten. Es war ihm schon am Tag zuvor aufgefallen, nur durch Zufall, als der weiße
 Opel Kadett ihm bis nach Hause gefolgt war. Der Idiot mußte eine rote Ampel mitnehmen, um an ihm dranzubleiben. Später hatte
 er ihn noch einmal auf den weniger befahrenen Straßen Plattekloofs gesehen. Und früh heute morgen |315|hatte der rote Sierra auf der Straße gestanden, knapp unterhalb seines Hauses.

 Und jetzt, Viertel vor sechs morgens, war auf der N1 noch nicht genug los, als daß man unauffällig jemand beschatten konnte.
 Er konnte den Ford im Rückspiegel weit hinter sich sehen.

 Sie verschwendeten ihre Zeit, dachte er. Er war unschuldig. Er war nicht der Jäger, er war die Beute, und ohne es zu wissen,
 beschützten sie ihn jetzt.

 Wäre da nicht dieser kleine braune Lieutenant gewesen, er wäre mit seiner Lüge durchgekommen. Teufel, er hatte wirklich ganz
 schön schnell geschaltet. Am Montag in dem Verhörzimmer. Deswegen hatte er es ja auch zu etwas gebracht. Weil er schnell denken
 konnte. Vom Friseur zum Millionär in sechs, sieben Jahren.

 Die Geschichte, daß MacDonald ihn angerufen und von irgendeinem Haus erzählt hatte, war einfach ungefragt in seinem Hirn aufgetaucht.
 Eine clevere Notlüge.

 Not – der ganze Montag war ein einziger Notfall gewesen. Von dem Augenblick an, in dem er Mac in der Tür dieses elenden Holzhauses
 hatte liegen sehen, Blut an der Wand, Blut auf dem Boden, eine Kugel im Hals, ein Schuß in die Eier, wollte er sich nur noch
 sicher fühlen.

 Er hatte mit ihm sprechen wollen. Er hatte nicht gewußt, wann Mac zur See fuhr, er hatte einfach gehofft, daß er früh genug
 kam. Er hatte vor dem Tor gehalten, war hineingegangen, und dann hatte er den Mann da liegen sehen, Big Mac. Big Mac mit dem
 größten Penis, den er je im Leben gesehen hatte. Daran erinnerte er sich noch.

 »Mac, du hast ja einen Schwanz wie ein Esel«, hatte Ferdy Ferreira gesagt. Der tote Ferdy. Der tote, lahme Narr.

 |316|»Einen Penis«, sagte Oliver Sigmund Nienaber laut und mußte lachen. Das war das Wort, das dem kleinen Lieutenant aufgefallen
 war.

 Verdammter Hitzkopf. Er rieb sich die Wange. Es tat immer noch weh, doch das war es wert gewesen. Kein zu hoher Preis.

 »Ich bin gestürzt«, hatte er seiner schönen Frau erzählt.

 »Wieso mußtest du eigentlich der Polizei helfen?« fragte sie.

 Schnell schalten. »Ach, es ging um einen Schwarzen von einer Reinigungsfirma, der für uns gearbeitet hat. Er steht unter dem
 Verdacht, Kindesmißbrauch begangen zu haben. Sie wollten wissen, ob uns irgend etwas aufgefallen ist.«

 »Hätten Sie dich das nicht auch hier fragen können, mein Schatz?«

 Er hatte nur mit den Achseln gezuckt. »Sie sollten mal ihre Treppe saubermachen. Auf dem ganzen Dreck kann man schnell ausrutschen.
 Das ist mir passiert, ich bin gegen den Türrahmen geknallt.«

 Heute morgen hatte Antoinette ihre Make-up-Utensilien geholt, um die lilafarbene Schwellung auf seinem Gesicht zu überschminken.

 »Da, mein Schatz, so sieht es schon besser aus.«

 Er bog nach Wynberg ab, nahm die Hauptstraße. Kurz bevor er in der Tiefgarage seines Bürogebäudes verschwand, schaute er noch
 einmal, ob er den Sierra sehen konnte. Nein. Egal, dachte er, wahrscheinlich parken sie irgendwo hier, so daß sie einen guten
 Blick haben. Er hielt auf seinem Parkplatz mit dem Schild RESERVIERT FÜR DEN OBERFRISEUR VON HAIR TODAY.

 Er stellte die Kombination seines Attaché-Koffers ein und |317|öffnete ihn. Die Pistole lag obenauf. Er klappte den Deckel wieder zu und verdrehte die Kombination routiniert mit dem Daumen.
 Er würde die Pistole jetzt nicht brauchen, wo die Polizei ihn kostenlos beschützte. Er stieg aus, drückte den Knopf auf seinem
 Autoschlüssel, um die Zentralverriegelung des BMW zu aktivieren, und ging zum Fahrstuhl. Die Tür stand offen. Er trat hinein
 und schaute auf die Uhr. Sechs. Genau pünktlich. Wie immer. Außer am Montagmorgen. Er drückte den Knopf für den sechsten Stock.
 Die Türen schlossen sich geräuschlos.

 Snyman parkte gegenüber des Servier Building auf der Hauptstraße, so daß er die Eingangstür des Gebäudes und die Ausfahrt
 der Tiefgarage im Auge behalten konnte. Er öffnete die Lunchbox auf dem Beifahrersitz und nahm eine Thermoskanne Kaffee und
 einige Sandwiches heraus. Er war nicht hungrig, aber der Kaffee würde ihm guttun. Er schraubte die Thermoskanne auf, goß die
 dampfende Flüssigkeit in den Deckelbecher und nippte langsam und vorsichtig daran.

 Der Kaffee verbrannte ihm die Lippen. Er fluchte und pustete auf die braune Oberfläche der Flüssigkeit.

 Er lehnte sich in den bequemen Sitz des Sierra zurück.

 Es konnte ein langer Tag werden.

 Nienaber starrte auf den Boden des Fahrstuhls, so wie er es immer tat, er sah erst auf, als die Türen sich öffneten.

 Er sah seinen Mörder sofort.

 Die Beine ein wenig auseinandergerückt, Arme ausgestreckt, die Pistole mit beiden Händen gehalten, auf ihn gerichtet.

 Er wußte, daß sein Mörder auf ihn gewartet hatte, daß er |318|die Anzeige über dem Fahrstuhl beobachtet hatte. All das wurde ihm in einer Mikrosekunde klar.

 Schnell denken, Oliver Nienaber. Deswegen hast du es so weit gebracht.

 Er wußte, daß die Pistole in seinem Attaché-Koffer unerreichbar war, nutzlos. Aber er konnte reden. Er konnte verhandeln.
 Er konnte denken.

 Er hob seine Hand, um den Mörder aufzuhalten.

 »Du …«, sagte er, doch da durchschlug die Kugel auch schon seine Handfläche und war unaufhaltsam unterwegs in sein Gehirn.

 Um Viertel vor sieben am Mittwochmorgen saß Joubert auf der Holzbank im Umkleideraum des Freibades. Seine Ellenbogen ruhten
 auf seinen Knien, sein Kopf hing herunter, Wasser tropfte auf den Zementboden, und ihm war klar, daß er aufhören mußte zu
 rauchen.

 Seine Lungen brannten. Er wußte, es lag an dem Teer, der schwarzen, klebrigen, dreckigen Schicht, die nach dem Schwimmen in
 seinen Lungen vor sich hin köchelte, die es ihm unmöglich machte, endgültig wieder fit zu werden. Er konnte es bei jedem Atemzug
 spüren, den er nach fünf, sechs Bahnen heute morgen genommen hatte. Bei jedem neuen Schwung seines Arms, jedem Stoß seiner
 Beine, wurde das Bild der schlammigen Verkrustungen in seinen Lungen klarer, die zwischen ihm und dem energiespendenden Sauerstoff
 standen.

 Mat Joubert, der menschliche Mülleimer. Voll mit Fett und Dreck.

 Egal, ob es Special Milds waren, früher oder später würde er aufhören müssen. Außerdem schmeckten sie sowieso nicht.

 Er traf eine Entscheidung.

 |319|Er stand entschlossen auf und ging hinüber zu seinen Sachen, die auf einem Haken hingen. Er zog das weißgrüne Päckchen und
 das Feuerzeug aus der Jackentasche, dann ging er zu dem großen schwarzen Mülleimer in der Ecke, hob den Deckel und warf die
 Zigaretten schwungvoll hinein.

 Der Eimer war leer gewesen. Er starrte das Zigarettenpäckchen und das Feuerzeug an, die nun darin lagen.

 Ich hab aufgehört, dachte er. Für immer.

 Zufrieden legte er den Deckel auf die Mülltonne, wandte sich ab und ging duschen.

 Auf der Fahrt in die Kasselsvlei Road sah er das Werbeposter der Cape Times: MAUSER: BRITISCHE HELLSEHERIN EILT ZU HILFE.

 Der Zeitungsverkäufer hielt die Zeitung so, daß Joubert auch die Schlagzeile auf dem Titel lesen konnte, nur ein Wort, das
 sich über die gesamte Seite erstreckte: HYSTERIE! Darunter die Unterzeile: FARMER NACH SCHIESSEREI IN BANK IN LEBENSGEFAHR.

 Einen Augenblick lang überlegte er, ob er die Zeitung kaufen sollte, aber dann schaltete die Ampel um, und er fuhr weiter.
 De Wits Hellseherin war gekommen, dachte er. Hysterie – ja, allerdings.

 »Ich habe nichts gehört, Captain«, sagte Snyman. »Ich habe davon erst erfahren, als sie die Adresse über Funk durchgaben.
 Ich konnte es nicht glauben. Das Schwein schießt mit einer Kanone, und ich habe nichts gehört.«

 Sie standen im Kreis um die sterblichen Überreste Oliver Sigmund Nienabers – Joubert, Snyman, Petersen, O’Grady, Basie Louw
 und zwei uniformierte Mitarbeiter der Polizeiwache Wynberg. Nienaber lag auf dem Boden des Fahrstuhls, |320|halb über seinem Attaché-Koffer, er lag auf dem Bauch und hatte eine blutige Hand ausgestreckt. Die Türen des Fahrstuhls bewegten
 sich langsam, sie öffneten und schlossen sich mechanisch, sie stießen gegen Nienabers Beine, sie öffneten und schlossen sich
 …

 »Irgend jemand muß mal den Fahrstuhl ausschalten«, sagte Joubert einem der Uniformierten.

 »Sofort, Captain.«

 »Und der Sicherheitsmann am Haupteingang hat auch nichts gehört«, sagte Snyman.

 »Wo ist die Frau jetzt, die ihn gefunden hat?« fragte Joubert.

 »Sie arbeitet für eine Computerfirma hier im Siebten, Captain. Sie haben einen Arzt gerufen. Sie hat einen Schock erlitten.
 Sie sagt, sie habe die Treppen genommen, als der Fahrstuhl nicht ging. Und als sie hier hochkam …« Snyman zeigte auf die Feuertreppe,
 die neben dem Fahrstuhl verlief, »hat sie ihn gesehen. Sie sagt, sie kannte ihn. Er hätte sie immer so freundlich gegrüßt.«

 »Niemand hat irgend etwas gesehen?«

 »Ich glaube, der Mauser-Mörder ist durch den Lieferanteneingang hinten hereingekommen, Captain. Der Wachmann sagt, die Mieter
 lassen die Tür meistens offen, weil es sowieso viel zu viele Leute im Gebäude gibt, die einen Schlüssel dafür haben.«

 »Woher wissen Sie, daß es eine Mauser war?«

 Snyman zog eine kleine Plastiktüte aus seiner Hemdtasche. Darin steckten zwei Patronenhülsen.

 »Untersucht irgend jemand die Tür auf Fingerabdrücke?«

 »Die Leute von der Wache«, sagte O’Grady.

 Ein Mann und eine Frau vom Kamerateam eilten die Treppe |321|herauf. »Warum funktioniert der verfluchte Fahrstuhl nicht?« fragte der Mann außer Atem, während er die letzten paar Stufen
 nahm.

 Niemand sagte ein Wort. Dann sah der Mann Nienaber im Fahrstuhl liegen. Die Türen öffneten und schlossen sich, öffneten und
 schlossen sich.

 »Oh«, sagte der Mann.

 »Ich kann immer noch nicht glauben, daß ich nichts gehört habe«, sagte Snyman.

 Joubert schaute Petersen an. »Du hattest recht, Leon. Nienaber hat gelogen.«

 »Aber jetzt werden wir niemals wissen, was er verschwiegen hat, Captain.«

 »Das kriegen wir schon noch heraus.«

 »Wo sind die Fotografen? Ich will ihn umdrehen und sehen, ob er auch eine zwischen die Beine kassiert hat«, sagte O’Grady.

 »Glaubst du auch, es war der Mauser-Mann?« fragte Louw.

 »Noch ein Mauser?« fragte Pagel, der Leichenbeschauer, außer Atem von der Treppe aus.

 »Wir glauben schon.«

 Snymans Funkgerät krächzte. »Captain Mat Joubert, bitte rufen Sie Dr. Boshoff an der Universität Stellenbosch an. Captain
 Mat Joubert …«

 »Gibt es hier irgendwo ein Telefon?« fragte er.

 »In Nienabers Büro, da, um die Ecke, Captain.«

 Er ging durch den Flur. Anne Boshoff – was wollte die denn? Er suchte in seiner Innentasche nach seinem Notizbuch mit ihrer
 Telefonnummer.

 Nienabers Büro war edel eingerichtet – ein großer Empfangsbereich mit teuren Möbeln in Pastellfarben, ein dicker, |322|weicher Teppich, Gemälde an einer Wand. Nienabers Zeitungsanzeige war vergrößert und gerahmt worden und hing unter dem riesigen
 Logo seiner Firma.

 Das Ende einer Ära, dachte Joubert. Der gnadenlose Sensenmann ließ sich nicht durch Erfolg abschrecken, er ließ sich nicht
 durch Egoismus und Eitelkeit blenden.

 Er fand ein Telefon auf dem Empfangstresen und blätterte in seinem Notizbuch, bis er Anne Boshoffs Nummer gefunden hatte.
 Er wählte.

 Sie meldete sich mit ihrem Namen.

 »Hier ist Mat Joubert.«

 »Matthew! Wie schön, Ihre Stimme zu hören. Aber Sie klingen immer noch so alt. Leben Sie schon wieder richtig, Matthew? Wann
 kommen Sie mich besuchen?«

 »Ich habe eine Nachricht erhalten …«

 »Und so schnell zurückgerufen. Effizienz bei Behörden gibt mir immer ein Gefühl von Sicherheit. Es geht um die Hellseherin,
 Matthew. Madame Jocelyn Lowe. Ich hoffe, Sie sind nicht der ›alte Freund‹?«

 »Der ›alte Freund‹?«

 »Lesen Sie nicht Zeitung?«

 »Ich bin mit einer Mordermittlung beschäftigt, Dr. Boshoff.«

 »Anne.«

 »Ihr adoptierter homosexueller Mann aus der Mittelschicht hat wieder zugeschlagen, Anne.« Er betonte ihren Namen ein wenig
 irritiert, aber sie reagierte nicht darauf.

 Sie pfiff. »Er wird schneller.«

 »Schneller?«

 »Wissen Sie eigentlich, daß Sie meistens wiederholen, was ich gerade gesagt habe? Ja, er wird schneller. MacDonald ist erst
 drei Tage her, Matthew. Die Zeitspanne zwischen den |323|Morden wird immer kürzer. Lassen Sie mich mal sehen …« Joubert hörte Papier rascheln. »Eine Woche zwischen dem ersten und
 dem zweiten. Fast jedenfalls, wenn man den Tag des ersten Mordes mitzählt. Dann vier Tage bis zum dritten. Wieder vier Tage,
 dann MacDonald. Und jetzt drei bis heute. Montag, Dienstag, Mittwoch. Oder zwei, wenn man Montag nicht mitrechnet.«

 »Das stimmt.«

 »Er ist krank, Matthew, und er ist dabei durchzudrehen. Er braucht Hilfe. Das veränderte meine Analyse. Ich muß noch einmal
 nachlesen. Sagen Sie, war das Opfer wieder schwul?«

 »Es ist Oliver Nienaber.«

 »Der Friseur-König?«

 »Genau der.«

 Sie pfiff wieder. »Der war nicht schwul, Matthew.«

 »Er war nicht schwul. Woher wissen Sie das?«

 »Ich kenne die Männer. Matthew. Und der war nicht schwul. Das konnte man sehen.«

 »Ich muß los.«

 »Erst möchte ich was über die Hellseherin wissen. Sie sagt in der Times …« Wieder Papierrascheln. »›Sagen wir einfach, daß ich einem alten Freund zu Hilfe komme. Jemandem, der mit den Ermittlungen
 zu tun hat.‹ Sind Sie das?«

 »Nein.«

 »Das freut mich zu hören. Hüten Sie sich vor diesen Leuten, Matthew. Sie lügen wie die Ratten. Martin Reiser aus Kalifornien
 hat sie einmal wissenschaftlich untersucht. Und Sie müssen unbedingt wissen, daß er feststellte: ›Am Ende ist es so, daß sie
 alle sehr, sehr schlecht abgeschnitten …‹«

 Gerrit Snyman erschien in der Tür, er hatte es offensichtlich eilig.

 |324|»Ich muß jetzt wirklich los«, sagte Joubert. »Doch ich bin Ihnen dankbar …«

 »Sagen Sie das nicht einfach nur, Matthew«, sagte Anne Boshoff und legte auf.

 Sie rollten Nienaber auf den Rücken. Auf seiner Brust befand sich ein Blutfleck, ein kleines Loch in seinem Designerschlips.

 »Nein, die Kronjuwelen wurden diesmal ausgelassen«, sagte O’Grady. Er klang ein wenig enttäuscht und biß ein Stückchen Nougat
 ab.

 »Aber es ist definitiv die Mauser. Es ist noch nicht vorbei.«

 »Ja, es ist erst vorbei, wenn die dicke Lady singt, wie es in der Oper so schön heißt.«

 Plötzlich wurde Joubert klar, wohin er mit Hanna Nortier gehen konnte, wenn er sie fragte, ob sie mit ihm ausginge.

 »Der Attaché-Koffer ist verschlossen, Captain«, sagte Snyman vom Boden aus.

 »Die Spurensicherung soll nach Fingerabdrücken suchen, dann nimm ihn mit ins Büro. Van Deventer kann sich mit seinen kleinen
 Schraubenziehern darüber hermachen.«

 »Das wird ihm gefallen«, sagte O’Grady.

 »Gerrit, wir fahren zu Nienabers Frau. Laß mich wissen, wenn irgend etwas Interessantes passiert.«

 »Mache ich, Captain.«

 Joubert nahm die Treppe, O’Grady, Petersen und Louw folgten ihm. In seinem Schritt lag eine gewisse Leichtigkeit, denn er
 wußte, wohin er Hanna Nortier ausführen konnte.

 [Menü]

 |325|33

 Dem Bankräuber gefielen die Namen, die die Medien ihm gegeben hatten. Don Chameleon nannte die englischsprachige Presse ihn, im Burger war er der »Süße«-Räuber. Nun allerdings war er unzufrieden. Sie glaubten, er wäre der Mauser-Mörder. Und ein unschuldiger Mann lag in der Panorama-Klinik,
 man hatte ihm in die Schulter geschossen, weil ein Constable gedacht hatte, er wäre der »Süße«-Räuber.

 Er hatte weder Gewalt noch Tote gewollt. Er hatte auch nicht die Publicity gewollt. Alles, was er gewollt hatte … aber das
 war mittlerweile gleichgültig. Jetzt wollte er die Sache nur noch klarstellen.

 Deswegen würde er heute morgen eine andere Bank überfallen. Die Filialen der Premier Bank wurden zu heiß. Warum war zufällig
 ein Constable in der Filiale Tigerberg gewesen? Lauerten sie ihm etwa auf? Und dieser riesengroße Captain, der im Fernsehen
 gewesen war. Er hatte irgendwie zerstreut gewirkt, aber er war nicht ohne Grund Captain.

 Don Chameleon würde sich nicht fangen lassen. Er würde die Sache nur klarstellen und dann warten, bis die ganze Geschichte abebbte.

 Heute morgen war er ein Geschäftsmann, mit Bart, Schnauzer und schwarzer Perücke, er trug einen grauen, maßgeschneiderten
 Anzug, ein weißes Hemd und einen blauorangefarbenen Schlips. Er spazierte durch die Türen der |326|BANKSA-Filiale in Sommerset West, weiter konnte er sich von seinem normalen Einsatzbereich nicht entfernen. Er ging direkt
 zur Kassiererin, einer kleinen Frau mittleren Alters, und zog einen weißen Umschlag aus der Tasche.

 »Guten Morgen, meine Süße«, sagte er knapp.

 »Guten Morgen, Sir.« Die Frau lächelte ihn an. »Solche Sätze können Ihnen ganz schön Ärger einbringen«, sagte sie ruhig und
 vertrauensvoll.

 »Wieso?«

 »Der Mann, der die Premier Bank überfällt. Was kann ich für Sie tun?«

 »Was halten Sie von dem Räuber?«

 »Es heißt, er wäre der Mauser-Mörder. Ich hoffe, sie erschießen ihn, bevor er jemanden verletzt.«

 »Das ist gelogen«, sagte der Räuber ärgerlich. »Haben Sie verstanden? Das ist gelogen.«

 »Sir?«

 Er hob die linke Seite seines Jacketts. »Finden Sie, das sieht wie eine Mauser aus?«

 Die Frau starrte die schwarze Pistole unter seinem Arm an, nun lag Angst in ihrem Blick.

 »Ich will Fünfzig-Rand-Noten. Zügig. Und ich muß wohl nichts über den Alarm sagen.«

 Die Frau nickte. »Bleiben Sie einfach ruhig, Sir.«

 »Bleib doch selber ruhig.«

 Sie nahm Bündel mit Fünfzig-Rand-Noten aus ihrer Kassenschublade und legte sie auf den Tresen.

 »Pack sie in eine Tasche, du dumme Nuß.«

 Die Barschheit seiner Stimme entsetzte sie. Er schob ihr den Umschlag hin. »Und der ist für die Polizei. Captain Mat Joubert.«

 |327|»Selbstverständlich, Sir.«

 »Welches Parfüm benutzen Sie?«

 »Chanel.«

 »Das ist ekelhaft«, sagte er, nahm die Tasche und ging zur Tür.

 Joubert starrte hinaus über die Cape Flats und die Hottentots Holland Mountains, aber er konnte den Blick aus Oliver Nienabers
 Arbeitszimmer nicht genießen. Er war erschöpft nach der Auseinandersetzung mit Antoinette Nienaber.

 Zuerst waren sie zurück zur Mordkommission gefahren, um de Wit zu informieren. Der Colonel hatte gelächelt und den Brigadier
 angerufen. Dann waren sie zu dem großen Haus in dem feinen Vorort gefahren und hatten an die Tür geklopft.

 Die schöne blonde Frau war zusammengebrochen und hatte geschrien: »Nein, nein, nein«, ein endloses, schrilles Kreischen, das
 einem bis ins Mark fuhr.

 Joubert hatte sich zu ihr heruntergebeugt und ihr eine Hand auf die Schulter gelegt, aber sie hatte nach ihm geschlagen, ihr
 Gesicht schmerzhaft verkrampft. Sie war aufgesprungen und hatte die Hände auf seine Brust gelegt, sie hatte ihn über die Schwelle
 hinausgestoßen, nach draußen, während sie eigenartige Geräusche ausstieß, und dann hatte sie ihm die Tür vor der Nase zugeschlagen.
 Dort standen sie, Petersen, Louw, O’Grady und er, sie hatten die Köpfe geneigt und lauschten den Geräuschen von der anderen
 Seite der Tür.

 »Holt einen Arzt und eine Polizistin«, hatte Joubert gesagt und die Tür wieder geöffnet. »Tony, komm mit.«

 Er ging hinein, folgte der Richtung der Geräusche. Eine Haushaltshilfe stand im Flur.

 »Ich rufe die Polizei«, sagte sie.

 |328|»Wir sind von der Polizei.«

 Die Schwarze erwiderte etwas auf Xhosa, was er nicht verstand.

 »Mr. Nienaber ist tot«, sagte er.

 Sie rief in ihrer Muttersprache die Götter an.

 »Helfen Sie uns mit ihr.« Er deutete in Richtung der Geräusche.

 Sie fanden Antoinette Nienaber auf dem Fußboden im Schlafzimmer, sie drückte ein gerahmtes Bild an ihre Brust. Sie hatte sie
 nicht hereinkommen hören, sie bemerkte nicht, daß sie da waren, sie stieß nur Laute aus – sie weinte nicht vor Trauer, sie
 schrie wie im Wahn.

 Sie blieben bei ihr, bis ein Arzt und eine Polizistin kamen. Sie standen im Schlafzimmer der Nienabers, neben dem großen Doppelbett,
 und versuchten nichts zu sehen und nichts zu hören, bis der große, schlanke Doktor sich an ihnen vorbeischob, seine schwarze
 Tasche öffnete und eine Nadel und eine kleine Ampulle herausnahm. Er versuchte zuerst, mit ihr zu reden, aber Joubert sah,
 daß sie nichts hören konnte. Dann gab der Arzt ihr eine Spritze.

 Joubert stand im Arbeitszimmer vor dem Fenster und fühlte sich schuldig. Er dachte nur daran, daß er eine rauchen wollte,
 er wollte den reichen, vollen Geschmack einer Winston einsaugen, er wollte die Todesnachricht vergessen, die er überbracht
 hatte und die Antoinette Nienaber in den Abgrund hatte stürzen lassen.

 »So was passiert, Captain«, sagte O’Grady von der Tür her.

 Joubert drehte sich um und fragte sich, wie lange der Mann dort schon gestanden hatte.

 »Ja«, sagte er.

 »Es gehört zum Job.«

 |329|»Was für ein Job!«

 O’Grady suchte in seinen Taschen nach Nougat. Er zog einen neuen Riegel heraus und riß geschickt die Verpackung auf.

 »Was anderes kann ich nicht, Captain.«

 Joubert schaute wieder zum Fenster hinaus, er kaute auf den Worten des dicken Sergeant herum.

 Wie war er früher damit klargekommen? Wie hatte er den schwarzen Mantel so mühelos auf den Schultern tragen können? Wie hatte
 er ein Todesengel sein können, ohne daß es ihn zerfraß wie Krebs? War er zu jung gewesen? Zu dumm?

 Nein.

 Es war Ignoranz gewesen, ganz einfach. Tod hatte er damals nicht in Großbuchstaben geschrieben, der Tod war etwas gewesen,
 was nur den Angehörigen anderer Leute zustieß. Ein Phänomen, eine Fehlbildung, etwas Aufregendes, der Startschuß für eine
 Verfolgungsjagd, der Klang von Trompeten, mit denen die Kavallerie zu Hilfe gerufen wurde. Habt keine Furcht, Mat Joubert
 ist hier – der große Geraderücker, der lange Arm des Gesetzes, er wird die Gerechtigkeit wiederherstellen.

 Dann starb Lara Joubert, und er selbst schmeckte den Tod zum ersten Mal mit seiner Seele.

 Was anderes kann ich nicht.

 »Ich muß das Arbeitszimmer durchsuchen, Tony.«

 »Ich übernehme das Schlafzimmer. Der Lieutenant spricht mit der Haushaltshilfe. Ich schicke Basie, er soll Ihnen helfen.«

 »Danke.«

 O’Grady verschwand. Joubert wandte sich um und ging zum Schreibtisch. Er setzte sich auf den Schreibtischstuhl. |330|Vor ihm lagen eine Schreibtischunterlage und ein Bleistift. Die Schreibtischunterlage verfügte über einen Monatskalender,
 in den man Termine eintragen konnte, war aber leer. Daneben stand ein Telefon. Neben dem Telefon lag ein neues Telefonbuch,
 darauf zwei kleinere Bücher. Er schaute sich die Bücher an.

 Die sieben Wege zur Effektivität.

 Vielleicht sollte er das mal lesen.

 Die 22 unumstößlichen Gebote im Marketing.

 Oliver Nienabers Bücher. Oliver Nienabers Schlüssel zu Ruhm und Reichtum. Er zog das Telefonbuch zu sich. Hatte Nienaber hier
 gesessen und darin geblättert? Hat er hier Alexander MacDonalds Nummer nachgeschlagen, den Termin vereinbart? Er schlug es
 auf, blätterte bis M, suchte nach MacDonald. MacDonalds Fischereibetriebe war unterstrichen. Sein Herzschlag ging schneller. F? Er fand Ferdy Ferreiras Nummer, aber sie war nicht unterstrichen.

 Enttäuschung.

 W für Wallace. Auch nicht unterstrichen. Wilson, D.? Nichts.

 Hatte Nienaber die Wahrheit über MacDonald gesagt? Joubert schloß das Telefonbuch und begann dann bei A. Er blätterte mit
 dem Mittelfinger, dann und wann leckte er daran.

 Basie Louw kam herein. »Brauchen Sie Hilfe, Captain?«

 Joubert schaute auf. »Ja.« Er wollte eine Schreibtischschublade aufziehen, doch sie war abgeschlossen.

 »Wir müssen die Schreibtischschubladen durchsehen, Basie. Frag die Haushaltshilfe, ob sie weiß, wo die Schlüssel sind.«

 Nachdem Louw gegangen war, blätterte Joubert weiter. Der erste unterstrichene Name war Oberholzer, C. A., Neptune’s |331|View 1314, Yates Road, Sea Point. Und eine Telefonnummer. Er starrte sie an. Warum? Wann? Er blätterte weiter, wieder MacDonalds Fischereibetriebe. Weiter. Er zog das Telefon zu sich heran, sein Magen zog sich zusammen. Er wählte die Nummer.

 Ein langes, anhaltendes Piepsen.

 Er schlug die Nummer der Auskunft nach, wählte und bat sie, die Nummer zu überprüfen. Sie sagten, sie würden ihn zurückrufen.

 Er blätterte weiter, bis zu Z, fand aber nichts.

 Louw kehrte zurück. »Die Frau sagt, Nienaber hätte die Schlüssel, Captain.«

 »Versuch mal, ob du Snyman erreichen kannst, Basie. Er wird sie haben.«

 Louw ging auf das Telefon zu.

 »Nein, nimm das Autotelefon. Ich warte auf einen dringenden Rückruf.«

 Louw nickte und ging. Joubert stand auf, ging wieder zum Fenster. Er schaute sich Nienabers Zeitungsanzeige an, die an der
 Wand hing, das Lächeln, die ordentliche Frisur, das ehrliche Gesicht.

 »Was war dein Geheimnis, Oliver?«

 Er betrachtete die Diplome an der Wand. ACADEMY OF HAIR DESIGN GOLDEN SCISSORS AWARD. CAPE COMMERCIAL COLLEGE BUSINESS SCHOOL
 – Hiermit wird bestätigt, daß O. S. Nienaber einen Kurs in Small Business Management abgeschlossen hat. JUNIOR BUSINESSMAN OF THE YEAR. Und der Gewerbeschein für Hair Today.

 Das Telefon klingelte. Joubert war in zwei langen Schritten dort.

 |332|»Diese Nummer wurde abgemeldet, Sir. Heute morgen.«

 Er legte den Hörer auf und steckte seine Hand in die Tasche, er suchte nach einer Zigarette. Dann fiel ihm ein, daß er nicht
 mehr rauchte. War es wirklich der richtige Zeitpunkt, um aufzuhören? Er hatte jetzt keine Zeit, sich darum zu kümmern. Er
 lief hinüber zum Schlafzimmer, wo er O’Grady auf Knien fand, vor einem Nachttisch.

 »Ich fahre nach Sea Point. Ich fordere per Funk einen Wagen für dich aus der Zentrale an.«

 Die ältere Frau, die ihm die Tür öffnete, erzählte ihm sehr gefaßt vom Tod ihrer Tochter. Neben ihr, im Wohnzimmer des Neptune’s
 View 1314, saß ihr ergrauter Ehemann, dünn und still, und starrte zu Boden. Sie trugen beide Schwarz, die guten Sachen.

 »Heute morgen fand die Trauerfeier in der Kirche in Sea Point statt, aber es kamen nicht viele. Fünf oder sechs Besucher verschwanden
 gleich nach der Ansprache. Immerhin ging ihr Arbeitgeber mit uns zum Krematorium. So ist das eben in der Stadt. Unsere Nachbarn
 waren da, sind aber schon wieder zurückgefahren. Wir haben eine Farm in Keimoes, Captain. Unser Sohn ist in Amerika, er studiert
 dort. Er kommt, aber er hat es nicht zur Trauerfeier geschafft.«

 »Ich muß Ihnen leider einige Fragen über den Tod Ihrer Tochter stellen, Mrs. Oberholzer.«

 »Ich dachte, die Polizei hätte die Ermittlungen abgeschlossen«, sagte ihr Mann. »Sie glauben, es war ein Unfall.«

 »Das muß die Wache von hier gewesen sein, Sir. Ich bin von der Mordkommission.«

 »Sie ist gestürzt. Aus diesem Fenster.« Rina Oberholzer zeigte auf einen Raum hinter dem Wohnzimmer.

 |333|»Glauben Sie, sie haben einen Fehler gemacht? Die anderen Polizisten?« fragte der Mann.

 Wie konnte er auch nur anfangen, das Ganze zu erklären? Ein unterstrichener Name in einem Telefonbuch …

 »Ich weiß es nicht, Mr. Oberholzer. Ich ermittle in einem anderen Fall. Ich … ihr Name … Vielleicht hat es gar nichts damit
 zu tun.«

 »Es gibt so viel Böses in der Welt.«

 »Was hatte Ihre Tochter für einen Beruf, Mrs. Oberholzer?«

 »Sekretärin, bei Petrogas. Schon seit Jahren. Bei uns im Dorf gibt es keine Arbeit für junge Leute, Captain. Sie ziehen alle
 in die Stadt, um Arbeit zu finden. Wir haben uns immer Sorgen gemacht. Die Stadt ist so groß, aber wir fanden es immer noch
 besser als Johannesburg.«

 »Kannten Sie die Freunde Ihrer Tochter hier?«

 »Carrie war ausgesprochen beliebt, Captain. Sie hatte so viele Freunde. Ihre Briefe waren stets voller Namen. Es gab so viele.
 Aber wo waren sie heute morgen? So ist die Stadt. Voller Schönwetter-Freunde.«

 »Oliver Nienaber?«

 Sie schüttelten die Köpfe.

 »Alexander MacDonald?«

 Nein. Sie waren nicht sicher. So viele Namen.

 Drew Wilson? Ferdy Ferreira? James Wallace?

 Keine Reaktion.

 »Wer sind diese Leute, Captain?« fragte Carina Oberholzers Vater.

 »Sie haben mit einem anderen Fall zu tun. Hatte Ihre Tochter einen Freund?«

 Mann und Frau sahen einander an.

 |334|»Ja, einen Portugiesen.« Die Stimme des Mannes klang abschätzig. »Einen Katholiken.«

 »Wissen Sie, wie ich ihn erreichen kann?«

 »Wahrscheinlich bei der Arbeit. Er hat ein Restaurant im Hafen.«

 »Eine Kneipe.«

 »Wissen Sie seinen Namen?«

 Rina Oberholzer nahm die Hand ihres Mannes. »Da Costa«, sagte sie, als fiele es ihr schwer, diese Worte auszusprechen. »Julio
 da Costa.«

 [Menü]

 |335|34

 Sie hielten die Konferenz im Paradesaal ab, Jouberts gesamtes Team, Griessel und einige seiner Männer, de Wit und der Brigadier.

 »›Lieber Captain Joubert‹«, las Joubert den Brief des Bankräubers seinem Publikum vor. »›Ich möchte Sie darüber informieren,
 daß ich nicht der Mauser-Mörder bin. Ich möchte Sie auch darüber informieren, daß ich keinen weiteren Überfall bei Premier
 – oder irgendeiner anderen Bank – durchführen werde, bis Sie den Mauser-Mörder gefaßt haben. Ich bin sehr betrübt über den
 Farmer, der angeschossen wurde, aber im Grunde kann ich nichts dafür. Mit freundlichen Grüßen, Don Chameleon (der „Süße“-Räuber)‹«.

 Joubert drehte den Brief um und zeigte es den anderen. »Getippt«, sagte er.

 »Schreibmaschine. Kein Computerausdruck. Keine Fingerabdrücke«, sagte Griessel.

 »Was für ein Arschloch«, sagte Vos. »Er liebt das Rampenlicht.«

 »Glauben Sie ihm?« fragte der Brigadier.

 Griessel war sicher. »Ja, Brigadier. Er und die Mauser passen nicht zusammen. Zu viele Unterschiede.«

 »Ich bin Ihrer Meinung.« Der Brigadier nickte. »Was werden Sie jetzt tun?«

 »Ich werde ihn fassen, Brigadier«, sagte Griessel.

 |336|»Mir gefällt Ihr Optimismus.«

 »Ich habe da so ein Gefühl, Brigadier.« Griessel nahm einen Stapel Fotos aus seiner Akte und stand auf. »Wenn wir uns diese
 Bilder anschauen, gibt es eine Gemeinsamkeit.« Er heftete sie mit Reißzwecken an die Pinnwand.

 »Sehen Sie genau hin«, sagte er. »Ich habe es auch zuerst übersehen.« Er trat zurück, so daß alle einen freien Blick hatten.
 »Nur eins verändert sich nicht.«

 Sie kniffen alle die Augen zusammen, um besser sehen zu können.

 »Sie sehen alle unterschiedlich aus«, sagte de Wit pessimistisch.

 »Großartig, Colonel. Genau das hatte ich übersehen. Sie sehen alle unterschiedlich aus. Sie sehen gar nicht aus wie derselbe
 Mann. Außer, wenn man ganz genau hinsieht. Die Nase! Sehen Sie sich die Nase an! Sie ist ein wenig gebogen. Man müßte es aus
 einiger Entfernung besser erkennen können, denn die Fotos sind nicht so gut. Es ist derselbe Mann, aber er sieht jedes Mal
 ganz anders aus. Genau deshalb werden wir ihn erwischen.«

 »Ach?« sagte de Wit, der sich auf die Möglichkeit vorbereitete, daß Griessel vor dem Brigadier irgendeinen Blödsinn fabulierte.

 »Er ist Profi, Colonel. Nicht als Räuber, aber was die Verkleidungen angeht. Er kennt sich aus mit Perücken, Bärten und dem
 ganzen anderen Zeug. Sehen Sie nur hier, wo er ein alter Mann ist! Herrje, er sieht wirklich aus wie ein alter Mann. Sehen
 Sie sich die Falten an! Sehen Sie sich die Kleidung an! Es ist, als spielte er eine Rolle in einem Film. Alles stimmt. Das
 ist viel zu gut, um nur die Bankkameras an der Nase herumzuführen. Der Kerl ist Profi. Es macht ihm Spaß. Er kennt sich damit
 aus.«

 |337|Griessel wandte sich wieder an sein Publikum.

 »Das ist sein Beruf, seine Ausbildung.«

 »Aha«, sagte der Brigadier.

 De Wit rieb sich zufrieden seine Warze.

 »Du bist ein Star, Benny«, sagte Joubert.

 »Ich weiß. Denn das ist noch nicht alles.«

 Jetzt hörten alle aufmerksam zu.

 »Er hat ein Hühnchen zu rupfen mit Premier. Warum sollte er sonst nur sie überfallen? Ich meine jetzt nicht den letzten Überfall.
 Der zählt nicht. Das war ein Ablenkungsmanöver. Ich rede von denen davor. Jemand, der so gerissen ist wie er, nimmt sich nicht
 nur Filialen einer einzigen Bank vor. Nein, es muß einen Grund geben. Er wird wissen, daß er in Teufels Küche kommt, wenn
 er sich auf nur eine Bank konzentriert. Man muß nicht Einstein sein, um daraufzukommen, daß die Polizei einem Fallen stellen
 wird, wenn man nicht mal die Bank wechselt. Nein, er bleibt Premier treu, weil er ein Hühnchen mit ihnen zu rupfen hat.«

 »Das ist bloß eine Vermutung«, sagte der Brigadier.

 »Ja, es ist eine Theorie, Brigadier, doch Sie müssen zugeben, sie hat ihre Stärken.«

 »Das ganze gottverdammte Land hat ein Hühnchen mit den Banken zu rupfen«, sagte Vos.

 »Das stimmt auch«, entgegnete Griessel. »Aber wie viele professionelle Maskenbildner kann es am Kap geben?«

 Sie dachten stumm über die Wahrheit dieser Aussage nach.

 »Sie werden die Maskenbildner überprüfen«, sagte de Wit und schnitt eine Grimasse.

 »Einen nach dem anderen, Colonel. Ehrlich gesagt, habe ich schon mit der Recherche begonnen. Man hat mir gesagt, ich müßte
 beim Arts Council beginnen und mir dann die |338|Filmstudios vornehmen. Davon gibt es etwa zwölf oder dreizehn. Man hat mir gesagt, er könnte auch freiberuflich arbeiten,
 aber in diesem Beruf würde sowieso jeder jeden kennen.«

 »Gut gemacht«, sagte der Brigadier.

 »Deswegen würde ich jetzt gern entschuldigt werden, wenn möglich. Mit meinen Leuten.«

 »Mit Vergnügen, Sergeant.«

 Griessel marschierte mit ihnen hinaus, Joubert bemerkte seinen aufrechten Gang.

 Was anderes kann ich nicht.

 »Captain?«

 Alle Blicke richteten sich auf Joubert.

 Joubert rückte die braunen Akten vor sich gerade, griff nach seinem Notizbuch und begann darin zu blättern. Er räusperte sich.

 »Ich glaube, wir haben Fortschritte gemacht«, sagte er, obwohl er nicht sicher war, daß er das glaubte. »Es gibt neue Informationen,
 aber wir sind noch nicht ganz sicher, wie alles zusammenpaßt.« Er fand seine neuesten Notizen, die er eilig vor der spontanen
 Konferenz angefertigt hatte. »Lassen Sie mich von vorne beginnen. Vier der Opfer sind in Zweierpaaren miteinander verbunden.
 James Wallace kannte offensichtlich Ferreira. Wallaces Frau sagt, sie sei sicher, daß Ferreira einmal abends zu Hause bei
 ihrem Mann war, aber Ferreiras Frau sagt, sie wüßte nichts davon. Wir wissen nicht, wieso er dort war. Außerdem sind wir sicher,
 daß MacDonald Nienaber kannte. Nienaber hat zugegeben, daß er am Tatort war, aber …«

 »Warum erfahre ich das erst jetzt?« fragte der Brigadier empört.

 Petersen sank auf seinem Stuhl in sich zusammen. De Wits Mund öffnete und schloß sich. »Ich …«

 |339|»Nienaber hatte seinen Anwalt beim Verhör dabei, Brigadier. Wir mußten uns genau an die Regeln halten. Und es gab schlicht
 und ergreifend zuwenig Beweise. Er war prominent, ein einflußreicher Mann …« Mühsam versuchte Joubert, seine Position zu rechtfertigen.

 »Sie hätten mich informieren sollen.«

 »Brigadier, das ist meine Schuld. Wir wollten die Sache vertraulich behandeln, weil wir ihn beschatteten. Wir hielten ihn
 für einen Tatverdächtigen. Wir wollten herausfinden, ob wir eine Verbindung zwischen ihm und den anderen herstellen können.
 Aber da die Angehörigen der anderen Opfer nichts bestätigen können …«

 »Sie hätten es mir sagen sollen …«

 »Sie sagten, es gebe neue Erkenntnisse«, fragte de Wit hoffnungsvoll.

 Joubert schaute ihn dankbar an. »Das stimmt, Colonel. Durch Zufall sahen wir in Nienabers Telefonbuch, daß er ein paar Namen
 unterstrichen hatte. MacDonald. Und eine Miss Carina Oberholzer … Sie ist Freitagabend aus dem Fenster ihrer Wohnung im dreizehnten
 Stock eines Hochhauses in Sea Point gestürzt. Der Leichenbeschauer sagt, es gebe keine weiteren Verletzungen oder Schußwunden.
 Die Detectives aus Sea Point konnten keine Anzeichen eines Kampfes finden. Ich kann jedoch nicht glauben, daß es sich um einen
 Zufall handelt. Am Freitag wurde Ferreira ermordet. Am Montag MacDonald, und Nienaber war dort. Das Timing … Der Chef der
 Toten – sie war Sekretärin bei Petrogas – sagt, am Freitag sei sie gut gelaunt und fröhlich gewesen, wie immer. Ihr Freund
 hat ein Restaurant an der Waterfront. Er sagt, er habe am Nachmittag mit ihr telefoniert, sie habe ihm versprochen, daß sie
 vorbeikommen und ihm helfen werde, wenn |340|es gegen neun Uhr voll würde. Später begann er sich Sorgen zu machen und versuchte sie anzurufen, irgendwann nach zehn, aber
 niemand ging an den Apparat. Er konnte erst losfahren und nach ihr sehen, als er zugemacht hatte, aber da war sie schon tot.«

 »Also hat er ein Alibi«, sagte Vos.

 »Ja«, sagte Joubert. »Und das kann er auch brauchen. Carina Oberholzer war seine Geliebte. Der Dreckskerl ist verheiratet.
 Und er sagt, Oberholzer habe das auch gewußt.«

 Detective Sergeant Carl van Deventer verdankte seine Beförderung zur Mordkommission – die auch Gewaltverbrechen und damit
 einhergehende Raubüberfälle bearbeitete – der Tatsache, daß er in ganz Kapstadt der beste Mann bei Einbruchsdiebstählen war.

 Er konnte, bevor er aus dem aktiven Dienst als Streifenpolizist ausschied, kundtun, ob ein Einbrecher ein Profi oder ein Amateur
 war, nur indem er sich die Schrammen – oder die fehlenden Schrammen – am Schloß eines Hauses oder einer Wohnung ansah.

 Wie ein Hellseher, der aus Teeblättern las, konnte sich van Deventer einen Tatort ansehen und manchmal den Namen und die Vorstrafenliste
 des Täters herunterrasseln, nur weil er erkannte, in welcher Reihenfolge die Schubladen aufgezogen worden waren oder wie der
 Einbrecher seine Zigarettenkippen ausgedrückt hatte.

 Er hatte diese Fachkenntnisse vor allem wegen seines großen Interesses erworben, seiner harten Arbeit und seiner Studien –
 nicht nur für die offiziellen Polizeiprüfungen, sondern auch auf der »Universität der freien Wildbahn«: indem er die von ihm
 angeklagten Diebe freundlich, aber doch drängend |341|bat, ihm zu erklären, wie sie die Alarmanlage umgangen oder ein bestimmtes Schloß geknackt hatten.

 Über die Jahre hatte er sich einen Satz Einbruchswerkzeuge gebastelt, die ihn zu einer Legende machten.

 Wenn man bei der Mordkommission arbeitete und die Kinder die Schlüssel bei einem Freund im Klo runterspülten, dann rief man
 keinen Schlosser – man holte sich Carl van Deventer. Wenn man die offizielle Vorgehensweise umgehen und das Haus oder Büro
 eines Verdächtigen ohne die entsprechenden Papiere (oder Schlüssel) durchsuchen wollte, dann rief man van Deventer.

 Wenn man mit einem verschlossenen Attaché-Koffer dasaß, dessen Kombination Oliver Nienaber mit in den Tod genommen hatte,
 dann bat man van Deventer, seine kleinen Schraubenzieher herauszuholen.

 Van Deventer beschäftigte sich mit einem satanischen Mord in Durbanville, als Detective Constable Snyman ihn anrief.

 »Leg den Koffer einfach auf meinen Schreibtisch. Ich bin heute nachmittag da«, hatte van Deventer gesagt.

 Wie versprochen, machte er sich sofort an die Arbeit, als er ins Büro zurückkehrte. Er zog sein kleines schwarzes Lederetui
 aus der Innentasche seiner Jacke, wählte das richtige Instrument, rüttelte ein bißchen hier, drückte ein wenig dort, und die
 zwei Schlösser des Attaché-Koffers sprangen auf – genau vierundvierzig Sekunden nachdem er das Werkzeug aus der Tasche genommen
 hatte.

 Van Deventers Belohnung für diesen Einsatz bestand darin, daß er den Inhalt des Koffers zu sehen bekam. Er hob den Deckel,
 sah die Star 9 mm und begriff sofort, daß er nicht weiter herumwühlen dürfte, denn dies konnte eine Mordwaffe |342|sein. Man spielte nicht mit Mordwaffen herum, wenn man nicht auf Frührente aus war.

 Er rief Snyman an, aber der meldete sich nicht. Er rief Mat Joubert an, doch der war auch nicht im Büro. Also tat van Deventer,
 was er laut Anweisung mit einer möglichen Mordwaffe zu tun hatte. Er ging zu Mavis Petersen am Empfangstresen der Mordkommission,
 wies den Koffer auf der Liste der entsprechenden Fallnummer zu, brachte ihn zum Safe und schloß ihn weg. Dann bat er Mavis,
 Snyman oder Joubert zu informieren, der Koffer sei offen und für sie bereit.

 Er wußte nicht, daß die Star keine Mordwaffe war. Er wußte auch nicht, daß sich unter der Pistole, zwischen all den anderen
 Sachen, eine Liste mit Namen befand, die gefunden werden mußte. Er wußte nicht, daß der Name des Mörders auf der Liste stand.
 Carl van Deventer war eben kein Hellseher, auch wenn er Aschenbecher wie Teeblätter lesen konnte.

 »Nein, ich lese nicht aus Teeblättern«, sagte Madame Jocelyn Lowe und lächelte.

 Sie stand auf dem Parkplatz des Hotels in Newlands, auf dem James J. Wallace seine letzten Atemzüge getan hatte. Sie war der
 Mittelpunkt einer recht großen Ansammlung von Journalisten. SABC war da, M-Net und ein freies Team, das hoffte, irgend etwas
 an Sky News oder CNN verkaufen zu können. Die Reporter von BBC 2 und Thames waren ebenfalls anwesend. Auch Zeitungsjournalisten:
 nationale – in den verschiedensten Sprachen – und internationale, vor allem von den britischen Boulevardblätter.

 Mat Joubert, Nougat O’Grady und Louw beobachteten den Auftritt von der Seite. Louw stand vor lauter Staunen der Mund offen.
 Joubert ließ den Kopf hängen. Er wollte nicht |343|hier sein. Er wollte mit anderen Dingen weiterkommen. Zum Beispiel wollte er Hanna Nortier anrufen und sagen: Hi, Doc, wie
 wär’s mit ein bißchen Boogie beim Barbier am Freitagabend? Aber er mußte hier sein, weil er seine Beweisstücke zurück brauchte. Madame Lowe hatte persönlich mit dem
 Brigadier gesprochen, und der Brigadier hatte Joubert gebeten, sie zu unterstützen.

 Joubert begriff, warum de Wit so wild darauf gewesen war, die Madame hier zu haben. Und er begriff, warum der Brigadier so
 wild darauf war, der Madame zu helfen.

 Sie war eine gut aussehende Frau – Mitte Vierzig, aber groß und attraktiv.

 »Zigeuner lesen aus Teeblättern und Handlinien«, sagte sie. »Ich bin ein Medium. Medien lesen nicht – sie spüren.« Ihre Stimme
 hatte einen leichten, aber erkennbaren Oxbridge-Akzent. »Ich habe mir einige Kleidungsstücke des Mordopfers geben lassen und
 werde nun versuchen, ob ich Schwingungen des tragischen Zwischenfalls, der sich hier zugetragen hat, aufnehmen kann.«

 »Zugetragen hat«, ahmte O’Grady leise ihren Akzent nach. »Die Frau ist ein gottverdammter Scharlatan, aber sie spielt mit
 diesen Kaspern wie mit einem Streichorchester.«

 Joubert sagte nichts, weil er nicht sicher war, was genau ein »Scharlatan« war.

 »Es sind starke Schwingungen wahrzunehmen. Hier müssen einige sehr begabte Menschen sein«, sagte sie. »Aber ich muß Sie bitten,
 zurückzutreten. Ich brauche Raum und Stille, um meine Arbeit zu tun.«

 Die Journalisten schwiegen.

 »Wenn Sie bitte dort drüben warten könnten.« Sie zeigte mit einem eleganten, beringten Finger in eine Ecke des Parkplatzes.
 |344|»Und bitte, die Herren Fotografen: keine Blitzlichter, während ich mich konzentriere. Für Bilder haben wir später noch reichlich
 Zeit.«

 Die Medienmeute trabte träge in die Richtung, die sie angegeben hatte, die Kameramänner vorneweg, um Stative und Sonys bereit
 zu haben, wenn es losging.

 Madame Lowe wartete geduldig, dann wandte sie ihnen ihren Rücken zu und ging hinüber zu der Stelle, die Joubert ihr nur widerwillig
 gezeigt hatte. Die Blutflecken, die verrieten, wo Jimmy Wallace gelegen hatte, waren matt und schwarz wie die vielen Ölflecken
 auf dem Asphalt.

 Sie zog Wallaces blutiges weißes Hemd aus der Plastiktüte, schloß theatralisch die Augen und drückte das Kleidungsstück an
 ihre Brust. Ihr Körper wurde stocksteif, sie stand ganz still.

 Joubert vernahm ein unwirkliches Geräusch, ein langes, monotones Summen. Ihm wurde klar, daß es aus dem Mund der Frau drang.
 »Mmmmmmm…« Ein einzelner, unmelodiöser Ton. Sie machte immer weiter, während sie still stehenblieb, den Rücken gerade in dem
 einfachen, modischen Kleid.

 »Mmmmmm…«

 Joubert fragte sich, ob de Wit sie gut kannte.

 Ein alter Freund, hatte Anne Boshoff aus der Cape Times zitiert.

 Sie wären ein sehr eigenartiges Paar, dachte er. Die große, sinnliche Frau und der kleine, häßliche Mann.

 Nein, Anne Boshoff hatte gesagt, daß de Wit an der Uni nie jemanden auch nur angelächelt hatte.

 »Mmmmmmmm…«

 Er hatte Mühe, ein Bild aus seinem Geist zu verdrängen: |345|Die Madame lag nackt auf dem Rücken bei sich zu Hause in einem gruseligen Zimmer mit Spinnweben im Leuchter und einer schwarzen
 Katze vor dem Kamin. Und Bart de Wit grinste, während er mit ihren großen Brüsten spielte, indem die Madame dieses unnatürliche
 Geräusch von sich gab.

 »Mmmmmmm…«

 Wieso dachte er schon wieder an Sex? Plötzlich zog sich sein Magen zusammen. In Erwartung seines möglichen Abends mit der
 Psychologin? Hoffte er irgendwo tief in seinem Hinterkopf, daß er die Chance bekam, ihren zerbrechlichen Körper mit seinen
 großen Händen zu streicheln, ihre kleinen, winzigen Brüste in seine Hände zu nehmen? Sie zärtlich auf ihren hübschen, lippenstiftlosen
 Mund zu küssen, seine Hände auf ihre Schultern zu legen, sie zärtlich zu berühren …

 Madame Jocelyn Lowe atmete hörbar aus. Ihre Schultern sackten müde herunter, ihre Hände lösten sich mitsamt dem Hemd von ihrer
 Brust, sie beugte den Kopf. So stand sie eine Weile da, die Zeit verging, und die Presse trat unsicher von einem Fuß auf den
 anderen.

 »Es reicht nicht«, sagte sie erschöpft. »Wir müssen es woanders versuchen.«

 [Menü]

 |346|35

 Der Autokonvoi fuhr von Tatort zu Tatort, die Madame und ihr schwarzer Chauffeur vorneweg in einem Mercedes-Benz, dann die
 Detectives in ihrem Sierra und schließlich eine Karawane Pressefahrzeuge – von den Minibussen der Fernsehteams bis zu den
 Kleinwagen der Zeitungsreporter.

 Während die Madame sich bemühte, die Schwingungen von Ferdy Ferreiras letzten Augenblicken zu empfangen, machte sich Joubert
 im Old Ship Caravan Park auf die Suche nach einer Telefonzelle. Er schlug in dem zerfledderten Buch die Nummer von Computickets
 nach und wählte. Sie bestätigten ihm, daß Der Barbier von Sevilla tatsächlich am Freitagabend aufgeführt wurde. Ebenso am Samstag sowie dem folgenden Mittwoch, Freitag und Samstag.

 Er fragte, ob es noch Plätze für die Aufführung am Freitag gebe.

 Das hänge davon ab, ob er teure oder billige Sitze wolle.

 »Nur die besten«, sagte er.

 »Es sind noch etliche teure Plätze frei. Wenn Sie mir Ihre Kreditkartennummer durchgeben …«

 Er zögerte einen Augenblick. Wenn Hanna Nortier nicht mit ihm ausgehen wollte … Er sah sich und Benny Griessel zwischen den
 anderen Opernbesuchern sitzen, zwei verdammte Polizistenidioten, die sich Sopran und Libretti und |347|solche Sachen anhörten. Dann aber entschied er sich, positiv zu denken. Wer nicht wagt …

 Er reservierte zwei Plätze, legte auf und fuhr dann wieder zurück ans Meer, wo die Madame immer noch »Mmmmmm…« machte.

 »Ich konnte einige interessante Beobachtungen anstellen, aber Sie müssen mir etwas Zeit geben. Damit ich meine Gedanken ordnen
 kann. Das kann ich tun, während wir zum Hotel zurückfahren. Wollen wir uns um sechs Uhr zu einer kleinen Pressekonferenz treffen?«

 Die Journalisten beschwerten sich, waren aber in Geduld geübt. Sie packten ein und gingen wieder zurück zu ihren Autos, die
 ordentlich auf dem Parkplatz in Strandnähe standen.

 »Die größte Verarscherin der Welt«, sagte O’Grady im Gehen.

 Joubert sagte nichts. Er hielt die Kleidungsstücke, die Madame zum Arbeiten gebraucht hatte, und dachte an seine Sehnsucht
 nach einer Zigarette. Sein Kopf war … In seinen Ohren summte es. Mein Gott, er konnte sein Verlangen hören.

 »Ich will das hören«, sagte Basie Louw. »Darf ich auf die Pressekonferenz, Captain?«

 »Ja.«

 »Ich will unbedingt hören, was sie sagt. Ich will hören, ob sie weiß, daß Wilson schwul war. Und ob sie weiß, daß Wallace
 herumgevögelt hat.«

 Hinter ihnen ging die schlanke Polizeireporterin des Argus. Sie hörte Louw. Sie reckte ihr geschultes Ohr in den Wind, aber mehr sagte er nicht. Sie sah sich um, ob irgendwelche Kollegen
 ihn gehört hatten, aber die anderen waren nicht nah genug.

 |348|»Will jemand mitfahren zum Hotel?« fragte sie mit englischem Akzent und gerade laut genug, daß Louw sie hören konnte.

 »Fahren Sie zurück ins Büro, Captain?« fragte Louw.

 »Zu Nienaber«, entgegnete Joubert.

 »Kann ich mitfahren?« fragte Louw die Reporterin.

 »Natürlich«, sagte sie.

 »Die Jungs sind bei den Nachbarn, Captain. Ich habe mit dem ältesten gesprochen. Er sagt, der Bruder seines Vaters sei von
 Oudtshoorn unterwegs. Die Nachbarn haben ihn angerufen. Im Krankenhaus hat man mir erklärt, daß Mrs. Nienaber immer noch Beruhigungsmittel
 erhält«, sagte Snyman.

 »Und der Schreibtisch?«

 »Diese Unterlagen, Captain.« Er zeigte auf einen ordentlichen Stapel auf den Boden. »Nichts Wichtiges. Familiensachen. Heiratsurkunde,
 Taufurkunden, die Zeugnisse der Kinder, Fotos …«

 »Gute Arbeit.«

 »Was jetzt, Captain?«

 »Hast du den Jungen nach den anderen Namen gefragt?«

 »Er hat noch nie von ihnen gehört.«

 »Oberholzer?«

 »Nein.«

 »Dann fangen wir jetzt einfach wieder von vorne an, Gerrit. Ich rufe Mrs. Wallace und Mrs. Ferreira an. Du übernimmst Wilsons
 Mutter und seine Kollegen. Frag nach Nienaber.«

 Snyman nickte und wandte sich um, aber Joubert hatte sehen können, daß der Constable seiner Theorie einer Verbindung zwischen
 den Opfern nicht zustimmte. Ungerührt |349|ging Joubert in Nienabers Arbeitszimmer, vorbei an den Fotos und den Diplomen, er setzte sich wieder an den Schreibtisch und
 zog sein Notizbuch heraus. Dr. Hanna Nortier. Morgen würde er sie sehen, aber das wäre offiziell. Jetzt war es privat. Er
 wählte ihre Nummer.

 »Hallo. Leider kann ich nicht ans Telefon kommen. Bitte hinterlassen Sie eine Nachricht nach dem Piepton. Vielen Dank und
 auf Wiederhören.« Ein elektronisches Piepsen folgte. Er sagte nichts. Sie therapierte wahrscheinlich gerade irgend jemanden.
 Er unterbrach die Verbindung, wählte erneut.

 »Hallo. Leider kann ich nicht …« Er dachte, daß sie wirklich eine schöne Stimme hatte. Er konnte sie vor sich sehen, wie ihr
 Mund sich bewegte, der hübsche Mund in dem hübschen, eckigen Gesicht, die lange, spitze Nase. Klang sie müde? Ihr schlanker
 Körper mußte das schwere Gewicht der Probleme anderer Menschen tragen. Er wollte ihr so sehr helfen, sich zu entspannen. Er
 wollte es ihr leichter machen …

 Vorsichtig legte er den Hörer auf.

 Du bist verliebt, du Narr.

 Er führte seine Hand in Richtung Jackentasche, um sich eine Zigarette zu nehmen. Auf halben Weg hielt er inne. Es war ihm
 wieder eingefallen.

 Der Zeitpunkt ist schlecht, dachte er und sah, wie seine Finger zitterten.

 O großer Gott im Himmel, er sehnte sich so verzweifelt nach einer Zigarette.

 Rauch einfach weniger. Vier am Tag. Vielleicht auch drei. Drei Zigaretten am Tag, Gott, die konnten doch nicht viel Schaden
 anrichten. Eine mit dem Morgenkaffee … Nein, nicht vor dem Schwimmen. Die erste im Büro. Etwa gegen |350|neun Uhr. Dann eine nach seinem Diät-Mittagessen. Und eine am Abend, mit einem Buch und einem kleinen Drink. Er mußte über
 seine Getränkewahl nachdenken. Er konnte nicht mehr länger Bier trinken, das machte dick. Whisky – er mußte sich auf Whisky
 umstellen.

 Was möchten Sie trinken, Mat? würde ihn Hanna Nortier am Freitagabend fragen, wenn sie ihn zu sich nach Hause gebeten hatte,
 wenn sie in bequemen Sesseln saßen, wenn sie irgendeine Opernmusik in ihrem CD-Player gestartet hatte, leise. Nur eine schöne
 Stehlampe in der Ecke leuchtete, Schatten spielten durch den Raum.

 Whisky, würde er sagen, Whisky bitte, Hanna.

 Hanna.

 Er hatte ihren Namen noch niemals laut ausgesprochen.

 »Hanna.«

 Dann würde sie zufrieden nicken, denn Whisky war ein angemessenes Getränk für kultivierte Opernbesucher, und sie würde aufstehen
 und in der Küche verschwinden, um ihnen beiden etwas zu trinken zu holen, und er würde sich zurücklehnen, die Hände hinter
 dem Kopf verschränken und an intelligente Dinge denken, die er über die Oper sagen konnte, über seinen Blutsbruder Rossini,
 wenn sie zurückkehrte und ihm seinen Whisky reichte und sich wieder in ihren Sessel setzte, wenn sie die Beine unter sich
 zog, es sich bequem machte und ihn mit ihren braunen Augen unter den dichten Augenbrauen anschaute. Dann würden sie miteinander
 plaudern, und später, wenn die Stimmung entsprechend war, würde er sich vorbeugen und sie auf den Mund küssen, ganz leicht,
 um zu sehen, wie es ihr gefiel. Dann würde er sich wieder in seinen Sessel zurücklehnen und warten, bis sie später …

 Er wählte die Nummer noch einmal, voll Mitgefühl für |351|Hanna Nortier und ihre geschäftigen Tage, und er dachte an die Träume, die er von sich und ihr träumte.

 »Hallo. Leider kann ich nicht ans Telefon kommen. Bitte hinterlassen Sie eine Nachricht nach dem Piepton. Vielen Dank und
 auf Wiederhören.«

 »Hier ist Mat Joubert«, sagte er leise nach dem Pfeifton. »Ich würde gern … Ich …« Er hatte doch genau gewußt, was er sagen
 wollte, aber jetzt hatte er Schwierigkeiten. »Der Barbier … Ich habe zwei Karten für Freitagabend … Möchten Sie vielleicht mit mir hingehen? Sie können mich zu Hause anrufen, später,
 weil ich noch arbeite, und ich muß noch weiter, und …« Plötzlich fragte er sich, wieviel Zeit ihm auf der Kassette blieb,
 und beendete seinen Anruf abrupt. »Vielen Dank.« Er legte den Hörer auf und klopfte erneut seine Taschen ab. Er entschied,
 daß drei Zigaretten am Tag nicht zuviel waren, und dann wählte er Margaret Wallaces Nummer.

 Ihr Sohn meldete sich und ging sie holen. Er fragte sie, ob ihr Mann Oliver Nienaber gekannt hatte.

 »Den Friseur?«

 »Ja.«

 »Allerdings.«

 Joubert beugte sich im Stuhl des Toten vor.

 »Woher kannte er ihn?«

 »Sie waren beide in der Endrunde des ›Small Business Man of the Year Award‹. Nienaber hat den Preis dann auch bekommen.«

 Joubert betrachtete die Diplome. Er fand das, nach dem er suchte.

 »Wir saßen bei der Preisverleihung neben ihnen. Das war vor zwei oder drei Jahren. Seine Frau ist sehr hübsch. Wir haben uns
 gut verstanden.«

 |352|»Standen Sie sonst noch in Kontakt?«

 »Nein, ich glaube, James mochte diesen Friseur nicht besonders. Es war … etwas angespannt. Ich schätze, es lag vielleicht
 auch daran, daß sie sozusagen Konkurrenten waren.« Margaret Wallace schwieg einen Augenblick. »Sagen Sie mir jetzt nicht,
 daß der Friseur …«

 »Ja«, sagte Joubert mitleidsvoll. »Er wurde heute morgen erschossen.«

 Er hörte sie seufzen. »Großer Gott«, sagte sie resigniert.

 »Es tut mir leid«, sagte er, obwohl er nicht wußte, warum.

 »Was bedeutet das, Captain, daß Jimmy diesen Ferreira kannte und jetzt auch Nienaber?«

 »Das versuche ich herauszufinden.«

 »Es muß doch etwas bedeuten.«

 »Ja. Nun … Sie wissen nicht, ob sie ansonsten in Kontakt standen?«

 »Nein, ich glaube nicht. Jimmy hat danach nie von Nienaber gesprochen.«

 »Vielen Dank, Mrs. Wallace.«

 »Captain …« Sie war unsicher, zögerte.

 »Ja?«

 »Wie lange haben Sie … Ich meine, wieviel Zeit, nachdem Ihre … nachdem Ihre Frau gestorben ist …«

 Er dachte nach, denn er konnte es ihr nicht sagen. Er konnte ihr nicht die schlechte Nachricht überbringen, daß es über zwei
 Jahre her war und daß er immer noch im Spinnennetz von Laras Tod festhing. Er mußte lügen, er mußte der Frau mit den verschiedenfarbigen
 Augen Hoffnung geben.

 »Etwa zwei Jahre.«

 »Großer Gott«, sagte sie.

 |353|Griessel war klar, daß die Maskenbildnerin der Theaterabteilung des Arts Council nicht der »Süße«-Räuber sein konnte, denn
 sie war nun einmal eine Frau, eine interessante Frau, obwohl sie nicht gut aussah. Sie hatte ihr Haar sehr kurz geschnitten,
 es war dunkelbraun, und ihr Gesicht war offen und intelligent. Sie rauchte eine lange Zigarette und gestikulierte mit ihren
 schlanken Händen, wenn sie sprach.

 »Sie suchen nach einem Maskenbildner vom Film«, sagte sie mit tiefer Stimme und deutete auf mehrere Reihen Fotos von Schauspielern
 und Schauspielerinnen an der Wand. »Die haben wir während verschiedener Produktionen oder Proben aufgenommen. Sehen Sie sich
 das Make-up an! Es ist viel. Sehen Sie sich die Augen an! Sehen Sie sich die Münder an! Sehen Sie sich die Kleidung an! Für
 die Bühne muß man anders schminken. Kräftig, denn auch jemand, der hinten sitzt, muß es sehen können. Nun gut, einige Sachen
 sind gleich.« Sie legte einen Zeigefinger auf eines von Griessels Fotos, die auf dem Kaffeetisch vor ihr lagen. »Ich könnte
 ihn auch alt aussehen lassen, aber meine Falten wären kräftiger. Das hier ist Latex. Ich würde meine mit einem Kajal-Stift
 ziehen. Vielleicht ein bißchen Latex für ein Doppelkinn oder so etwas. Dieser Mann arbeitet für den Film. Hier.« Sie zeigte
 auf das Elvis-Foto. »Man kann sehen, daß seine Wangen dicker sind. Es wirkt, als wären seine Wangenknochen kräftiger. Das
 machen sie mit Gummi, sie drücken Gummistreifen von innen in die Wangen. Wenn man das auf der Bühne macht, kann der Schauspieler
 nicht sprechen. Er muß ja sprechen können auf der Bühne, er muß gut sprechen können, denn auch jemand, der hinten sitzt, will
 alles sehen und hören können. Beim Film jedoch können sie die Stimmen später aufnehmen. Und das hier. Das ist kein Theaterbart.
 Ein Theaterbart oder auch ein |354|Haarteil kostet ein Bruchteil dessen, was sie beim Film benutzen, weil das Publikum es nicht aus der Nähe sehen kann. Wenn
 man neben einem Schauspieler steht, der eine Theaterperücke trägt, sieht man, daß es eine Perücke ist. Dasselbe gilt für einen
 Bart oder einen Schnauzer.«

 Sie hatte die Zigarette ausgedrückt und zündete sich eine neue an.

 »Gibt es Leute, die für Theater und Film arbeiten?«

 »Vielleicht, aber ich kenne keine. Die Theaterwelt ist ziemlich klein. Es gibt nur vier oder fünf von uns hier. Und ich kenne
 niemanden, der beim Film gearbeitet hat. Das kann man nicht freiberuflich tun, denn es ist eine ganz eigene Kunst.«

 »Wie viele Maskenbildner gibt es hier beim Film?«

 »Am Kap? Ich weiß nicht. Vor vier oder fünf Jahren gab es keinen einzigen. Inzwischen ist es Mode, ans Kap zu kommen und hier
 zu verhungern, wenn man Künstler ist. Aber ich weiß nicht, wie viele es jetzt sind. Zehn? Fünfzehn? Nicht mehr als zwanzig.«

 »Gibt es eine Gewerkschaft dafür oder so etwas?«

 Sie lachte, und er sah, daß ihre Zähne ein wenig gelb waren von den Zigaretten, doch das ließ sie nicht weniger attraktiv
 erscheinen. »Nein.«

 »Wo soll ich zu suchen beginnen?«

 »Ich kenne einen Typen, der seine eigene Produktionsfirma hat. Ich gebe Ihnen seine Telefonnummer.«

 »Produktionsfirma?«

 »Filmemacher. Sie nennen ihre Firmen jetzt Filmproduktionen. Es sind nur ein oder zwei Typen mit einer kleinen Firma. Sie
 engagieren Kameramänner, Maskenbildner, Regisseure und Tontechniker und so weiter. Der Typ hat wahrscheinlich Telefonnummern
 von allen.«

 |355|»Was verdient ein Maskenbildner beim Film?«

 »In Hollywood sind sie wahrscheinlich reich, aber hier bei uns … Selbständige haben es schwer …«

 »Deswegen überfällt er vielleicht Banken«, sagte Griessel und sammelte seine Fotos ein.

 »Sind Sie verheiratet?« fragte die Maskenbildnerin.

 »Geschieden«, sagte Griessel.

 »Freundin?«

 »Nein, aber ich werde meine Frau zurückerobern und meine Kinder.«

 »Schade«, sagte die Maskenbildnerin und zündete sich eine weitere Zigarette an. »Ich hole Ihnen die Nummer.«

 »Vielen Dank, daß Sie hier sind, meine Damen und Herren. Wir alle haben einen harten Tag hinter uns, und ich werde versuchen,
 Ihre Zeit nicht zu verschwenden. Bitte lassen Sie mich zunächst ein oder zwei Minuten etwas erklären.«

 Madame Jocelyn Lowe stand auf der Bühne in einem der Konferenzsäle des Cape Sun. Vor ihr saßen vierundsechzig Medienvertreter
 und ein Mitglied der Mordkommission.

 »Ich habe nicht um meine Gabe gebeten. Gott hat sie mir gegeben. Wenn ich die Gelegenheit habe, der Polizei dabei zu helfen,
 einen Mordfall zu lösen, dann lasse ich mich nicht dafür bezahlen. Das ist meine Art, mich zu bedanken, meinen kleinen Beitrag
 zu leisten. Andererseits glauben nicht alle Menschen, daß meine Kräfte existieren. Es wird auch unter Ihnen Skeptiker geben.
 Alles, worum ich bitte, ist eine faire Chance. Bitte urteilen Sie nicht, bevor der Fall gelöst ist. Erst dann werden wir wissen,
 ob ich helfen konnte.«

 Louw schniefte. Dann ist es ja egal, du Faseltante, dachte er. Er und die englische Reporterin hatten auf dem Weg von Melkbos
 |356|fröhlich miteinander geplaudert. Über die Madame. Die Reporterin hielt sie für eine Schwätzerin. Er, Basie Louw, hatte zugestimmt.
 Denn die Reporterin war vielleicht nicht hübsch, aber ihr Hintern sah gut aus in der Jeans, und wenn er es richtig anstellte,
 dann kam er vielleicht heute abend noch zum Zug.

 »Lassen Sie mich jetzt zu dem Grund kommen, warum Sie hier sind.«

 Ein paar Medienvertreter klatschten sarkastisch, aber die Madame lächelte nur würdevoll.

 »Ich darf Ihnen sagen, daß es nicht einfach war. In einigen Fällen liegen die tragischen Ereignisse vierzehn Tage zurück.
 Die Zeit reduziert unglücklicherweise die Aura. Sie müssen sich das vorstellen wie Geräusche, die durch den Raum reisen. Je
 weiter man entfernt ist, desto schwächer werden sie. Und wenn ein Mord an einem öffentlichen Ort geschieht, wie beispielsweise
 auf einem Parkplatz, an einem Strand oder in einem Fahrstuhl, dann gibt es so viele verwirrende Schwingungen. Um noch einmal
 die Analogie zu Geräuschen zu bemühen, es ist, als würden alle möglichen Leute zugleich reden. Dann ist es schwierig, eine
 einzelne Stimme zu hören.«

 Sie beginnt schon, sich zu entschuldigen, dachte Louw. Die Journalisten rutschten unruhig auf ihren Stühlen hin und her.

 »Ich kann erkennen, daß einige von Ihnen glauben, daß ich schon beginne, mich zu entschuldigen …«

 Herrgott, dachte Louw, sie kann Gedanken lesen.

 »… aber ich bitte Sie noch einmal, Ihre Bedenken für später zu bewahren, denn ich habe genug wahrnehmen können, um ein recht
 klares Bild zu zeichnen.«

 Plötzlich wurde es so still im Saal, daß man nur noch die Klimaanlage hören konnte – und das Surren der Sony Betacams.

 |357|»Erst einmal habe ich viel Haß und Angst gespürt. Selbst auf dem Parkplatz in Newlands sind Haß und Angst noch faßbar …« Die
 Journalisten kritzelten wie wild auf ihre Blöcke. »Haß, soviel kann ich Ihnen sagen, der sich über viele Jahre aufstaute,
 um so stark zu werden. Und Angst, die zurückgeht zum Ursprung der Zeit. Ich sehe …« Dann schloß Madame Jocelyn Lowe die Augen,
 sie hob die Hände vor sich. »… ein Wesen, das besessen ist, getrieben, übermannt. Die Muster sind nicht rational, die Normalität
 ist nur noch ein Schatten. Ein Wesen bewegt sich durchs Zwielicht, groß und drohend, ein Jäger voll Hunger nach Rache. Er
 tritt in einen leichten, fahlen Lichtschimmer. Ein Hut nimmt Form an, mit breiter Krempe. Langsam bilden sich Gesichtszüge
 heraus, grob, verzerrt, die Augen leuchten vor Haß. Ich spüre einen Bart, er ist hell, vielleicht sandfarben, üppig, er fließt
 von Kinn und Wange bis in den Mantel. Seine Hände … Sie sind groß, grobschlächtig von der Arbeit mehrerer Generationen auf
 dem nackten Land. Er hält eine eigenartige Feuerwaffe an seiner Seite, er wartet, sucht, wahllos, nach jenen … Ein Jäger,
 ein Krieger, eine Rückkehr in eine vergessene Zeit, eine geisterhafte Erscheinung. Aber er ist aus Fleisch und Blut, er ist
 wahr, sein Haß ist wahr, seine Angst …«

 Sie öffnete die Augen und stand einen Augenblick still, dann griff sie nach dem Wasserglas, das neben ihr auf dem Pult stand,
 und nahm einen kleinen Schluck.

 »Sie müssen verstehen. Es ist sehr anstrengend.« Noch ein Schluck. Dann sagte sie ruhig, ohne den theatralischen Auftritt,
 mit sanfter Stimme, aber laut genug, daß man sie in jeder Ecke des stillen Raums hören konnte: »Ich habe Grund, anzunehmen,
 daß die Morde politisch motiviert sind. Nicht, meine Damen und Herren, von der Politik, die Sie und ich |358|kennen, sondern von der Politik eines leicht zurückgebliebenen Geistes. Ja, ich habe einen Mann gespürt, einen merkwürdigen
 Mann, ein eigenartiges Wesen. Einen Mann, dessen Erbe schwer auf seinen Schultern lastet, der die Last einer Nation trägt.«

 »Wollen Sie sagen, daß es ein Afrikaander ist?« konnte ein Reporter der Weekly Mail sich nun nicht mehr verkneifen.

 Madama Lowe lächelte ein wenig: »Ich habe ihn nicht sprechen gehört, Sir.« Gedämpftes Lachen war zu hören, die Spannung im
 Saal entlud sich.

 »Aber Sie haben gesagt, sein Bart wäre sandfarben. Also ist es ein Weißer.«

 »Ist er kaukasischer Abstammung? Ja. Soviel kann ich sagen.«

 »Und er trägt einen Hut?«

 »Ja.«

 Plötzlich schossen aus allen Ecken Fragen auf sie zu. Madame Lowe hob die linke Hand. Die Steine in ihren Ringen brachen das
 Licht. »Bitte, ich bin beinahe fertig, aber ich möchte noch etwas hinzufügen.«

 Wieder Stille.

 »Ich habe einen Hut gespürt. Das heißt jedoch nicht, daß er ihn jedesmal trägt, wenn er den Abzug drückt. Ich habe auch einen
 langen schwarzen Mantel gespürt. Aber wie gesagt, das sind nur Schwingungen, das könnte auch darauf hindeuten, daß er diese
 Kleidungsstücke gern trägt. Da war noch etwas. Er lebt nicht in dieser Stadt. Er hat hier kein Heim. Wenn Sie sein Zuhause
 finden wollen, müssen Sie anderswo suchen. Sie müssen nach einem Ort suchen, wo das Land weit und die Sonne kraftvoll ist.
 Sie müssen nach einem Ort suchen, wo man keine Berge sehen kann, wo die Flüsse trocken |359|sind. Dort ist dieser Mann zu Hause. Dort hat er seinen Haß und seine Angst genährt. Dort hat er die teuflische Kraft gefunden, die ihn zum Töten treibt. Und jetzt werde ich gern Ihre Fragen beantworten. Aber bitte
 denken Sie daran, ich habe Ihnen alles gesagt, was ich weiß.«

 Hände flogen nach oben, es wurden Fragen gestellt.

 Die Reporterin des Argus wandte sich zu Louw um und lächelte. »Was glauben Sie? Als Polizist?«

 »Ich glaube, sie redet Scheiße«, sagte Louw ganz ehrlich und schämte sich sofort, daß er solch ein Wort benutzt hatte. Manche
 Frauen mochten es nicht, wenn man fluchte, und er wollte sich die Chance nicht verderben.

 »Das glaube ich auch«, sagte die Reporterin und lächelte wieder. »Kann ich Sie auf ein Bier einladen?«

 »Nein«, sagte Louw. »Ich lade Sie ein.«

 Jouberts Abendessen bestand aus einem Hühnereintopf: 60 Gramm Huhn (ohne Haut), 60 Milliliter (fettfreie) Sauce, 125 Milliliter
 gemischtes Gemüse und so viel gekochten Blumenkohl, wie er mochte – und eine gottverdammte Fetteinheit.

 Danach eine einzige geschmacksintensive Winston, ein Schlückchen Whisky.

 Sein Leben wurde in Gramm gemessen.

 Trotzdem freute er sich auf die Zigarette und den Drink. Deswegen allein lohnte sich der öde Abend. Das war seine Belohnung.

 Nachdem er bei Gail Ferreira angerufen und sie alle seine Fragen negativ beantwortet hatte, war er zu einem Spirituosenladen
 gefahren und hatte sich eine Flasche Whisky gekauft. Glenfiddich, denn das war der teuerste, und er wollte |360|einen anständigen Whisky trinken, nicht den billigen Dreck mit den peinlichen schottischen Namen, der als Sonderangebot im
 Regal stand. Danach war er zu einem Café gefahren und hatte sich ein Päckchen Winston geholt, das nun auf dem Tisch lag, ungeöffnet
 und vielversprechend. Oh, das würde wunderbar sein. Oh, der erste Zug, der nach Streichholz schmeckte (weil er sein verfluchtes
 Feuerzeug heute morgen mit den Special Milds weggeworfen hatte) und den er tief einsaugen würde …

 Das Telefon klingelte. Er lief durch den Flur, im Gehen aß er ein Stückchen Blumenkohl.

 »Joubert.«

 »Hier ist Hanna Nortier.« Diesmal war die Müdigkeit in ihrer Stimme unverkennbar. Er wollte sie an sich ziehen und ihr sagen,
 daß alles gut werden würde. »Ich weiß nicht, ob das eine gute Idee ist«, sagte sie, und plötzlich tat es ihm leid, daß er
 sie gefragt hatte.

 Er wußte nicht, was er sagen sollte.

 »Sie sind ein Patient.«

 Wie hatte er das vergessen können? Wie hatte er sie in eine solche Position bringen können? Er wünschte sich, es gäbe einen
 anständigen Ausweg für sie …

 »Aber ich muß auch mal rauskommen«, sagte sie, als spräche sie mit sich selbst. »Darf ich Ihnen meine Antwort morgen geben?«

 »Ja.«

 »Ich danke Ihnen, Mat«, sagte sie und legte auf.

 Er ging zurück in die Küche.

 Die Reporterin war gerissen wie ein ganzer Käfig voller Affen. Sie wartete, bis sie beim fünften Bier in der Ladies Bar |361|des Cape Sun waren. »Ich habe gehört, dieser Wallace hat herumgeschlafen.« Keine Frage, eine Aussage, ihr Englisch jetzt mit
 einem deutlichen Afrikaans-Akzent, denn obwohl sie ganz schön was wegstecken konnte, war es nicht leicht, mit dem Polizisten
 mitzuhalten.

 »Ihr Journalisten wißt immer alles«, sagte Louw voll ehrlicher Bewunderung.

 Das war nicht das, was sie hatte hören wollen. »Ich weiß nur wenig.«

 »Ja, Wallace war stets bereit. Bis zum Schluß. Er hat es im Hotel mit einer Blondine getrieben, und als er rausging, haben
 sie ihn umgelegt.«

 »Aber er war verheiratet.«

 »Das hat ihn nicht von der Blondine abgehalten.« Louw wurde plötzlich klar, mit wem er da sprach. »Sie werden … Sie werden
 mich doch nicht zitieren, oder?«

 »Ich halte den Mund.« Die Reporterin lächelte ihn an.

 Heute habe ich Glück, dachte Louw. »Sie war aus Johannesburg. Irgendwas mit Computern. Und dann hat Wallace sie gebumst, beim
 Mittagessen. Ich habe den Namen der Frau hier irgendwo.« Er zog sein Notizbuch heraus und blätterte darin, er trank einen
 Schluck Bier, er blätterte weiter. »Elizabeth van der Merwe. Sie ist allerdings keine Verdächtige. Das habe ich sofort erkannt.«
 Er trank sein Glas leer. »Noch eins?«

 »Warum nicht?« sagte die Reporterin wieder auf englisch. »Die Nacht ist ja noch jung.« Dann warf sie Basie Louw einen vielversprechenden
 Blick zu.

 [Menü]

 |362|36

 Nienaber kannte MacDonald und Wallace. Wallace kannte Ferreira.

 Und Oberholzer. Und Wilson, der nicht richtig reinpaßte.

 Am vorigen Abend, nach seinem Problem mit Hanna Nortier, hatte Joubert die bekannten Informationen aus allen Richtungen betrachtet.
 Jetzt, im Schwimmbecken, paßten die Puzzleteile noch immer nicht zusammen.

 Er kannte das Gefühl: die Ahnung, daß alles irgend etwas bedeutete – aber es gab noch nicht genug Informationen, um eine Idee
 zu entwickeln, die Teilstücke zusammenzusetzen, eine vernünftige Theorie zu formulieren. Das war frustrierend, denn er wußte
 nicht, wo er noch suchen sollte. Vielleicht lag die Antwort schon vor ihm. Manchmal brauchte man nur eine andere Perspektive,
 eine neue Herangehensweise.

 Letzte Nacht hatte er alles probiert.

 Massenpostversender. Goldschmied. Arbeitsloser. Tischler. Fischer. Friseur.

 Vierzig, Mitte Dreißig, fünfzig, vierzig, vierzig.

 Erfolgreich, Durchschnitt, Versager, Durchschnitt, erfolgreich.

 Großer Stecher. Schwul. Pornofan. Vergewaltiger. Und ob Nienaber seiner Frau treu gewesen war, wußte er nicht.

 Oberholzer? Hatte sie mit der Sache zu tun? Wirklich? Sie |363|hatte eine Beziehung zu einem verheirateten Mann unterhalten. Hatte sie vielleicht vorher mit Nienaber gebumst? Er versuchte
 sich das alles zu merken, während seine Arme ihn durchs Wasser zogen. Im Krankenhaus anrufen. Vielleicht konnte er heute morgen
 endlich mit Mrs. Nienaber sprechen. Mit Oberholzers Chef sprechen. Wo hatte sie zuvor gearbeitet? Den haarigen Walter Schutt
 bei Wallace Quickmail nochmals anrufen und ihn fragen, ob er den Namen Carina Oberholzer kannte?

 Was würde Dr. Hanna Nortier am Nachmittag mit ihm besprechen wollen?

 Großer Gott, er durfte nicht wieder heulen.

 Er mußte sie von Lara Joubert abbringen. Er konnte nicht heute mit ihr darüber reden und sie morgen in die Oper ausführen.

 Sie konnte ihn aufbrechen. Das war ihm klar. Sie konnte ihn wie eine Orange pellen und an den Saft gelangen. Sie war einfach
 zu gerissen für ihn.

 Vielleicht sollte er nicht hingehen. Vielleicht sollte er einfach anrufen und sagen, die Mauser-Geschichte wäre zu heiß, er
 würde es nicht schaffen. Er würde am nächsten Donnerstag wieder kommen, und ob sie immer noch in die Oper gingen?

 Mühelos stemmte er sich aus dem Wasser, er war sich gar nicht seines gleichmäßigen Atemrhythmus und der großen Strecke bewußt,
 die er geschwommen war, während er über Lösungsmöglichkeiten nachdachte. Er zog sich an, er fuhr in die Kasselsvlei und mied
 die Zeitungsplakate, die schrien: BURENKRIEG III, SAGT ENGLISCHE HELLSEHERIN. Und Die Burger: FRISEUR-KÖNIG ERMORDET.

 Er las die Plakate, nahm sie aber nicht wirklich wahr – er dachte an andere Dinge.

 |364|Anne Boshoff hatte gesagt, der Mörder wäre kurz davor, noch weiter durchzudrehen. Und er hatte keine Möglichkeit, ihn aufzuhalten.
 Wann würde er wieder zuschlagen?

 Spät am Nachmittag. Mitten in der Nacht. Früh am Morgen. Früh am Morgen. Früh am Morgen.

 Der Mörder, der sich besondere Zeiten aussuchte. Was machst du am Tag, du Schwein? Oder weißt du einfach nur nicht, wo deine
 Opfer während der Bürozeiten sein werden?

 Joubert fuhr seinen normalen Weg, wie jeden Morgen, ohne darüber nachzudenken, er ahnte nichts von dem Durchbruch, der im
 Attaché-Koffer auf ihn wartete.

 »Sarge van Deventer hat gesagt, er habe einen Koffer für Sie in den Safe gelegt«, verkündete ihm Mavis Petersen, als er hereinkam.

 Er bedankte sich bei ihr, ging ihn holen, unterschrieb dafür, trug ihn in sein Büro. Er legte ihn auf den Tisch, zog seine
 Winstons heraus, legte sie neben den Koffer, ging in den Aufenthaltsraum und holte sich einen großen Becher mit schwarzem
 Kaffee. Dann kehrte er zurück, setzte sich auf seinen Stuhl, zündete sich eine Winston an und sog den Rauch tief in seine
 Lunge.

 Herrlich.

 Er trank den starken Instant-Kaffee, nahm einen weiteren Zug von der Zigarette …

 ECHTES BÜFFELLEDER stand auf dem Lederkoffer.

 Er öffnete ihn. Dort lag die Pistole, der Sicherheitshebel war eingerastet. Er zog sein Notizbuch heraus und schrieb: Antoinette Nienaber? Immer Pistole getragen? Kannte Oberholzer? Ferreira? Wilson? Treu?????

 Er legte Stift und Notizbuch hin, griff nach der Pistole und roch am Lauf. Die Waffe war seit langem weder abgefeuert |365|noch gereinigt worden. Warum hattest du die Pistole dabei, Oliver? Er legte die Waffe zur Seite, griff nach seiner Zigarette,
 nahm einen weiteren Zug.

 Ein schwarzer Kalender, Goldverzierungen an den vier Ecken des Umschlags. Kalender und Notizbuch. Er blätterte zum Datum des
 ersten Mordes. 2. Januar. Nichts Wichtiges. Er blätterte weiter. 3., 4., 5., 6., 7.,8. Januar. Termine mit Leuten, die ihm
 nichts sagten. Ollies Geburtstag. Einer der Söhne. 9., 10., 11.

 Dann entdeckte Joubert die Liste.

 Mac McDonald. Falsch geschrieben. Carina Oberholzer. Jacques Coetzee. Leerzeile. Hester Clarke.

 Mat Joubert vergaß die Winston, die zwischen seinen Fingern steckte. Er las die Liste noch einmal. Dann stand er auf und ging
 zur Tür.

 »Nougat!« rief er in den Flur, ein drängender Befehl. »Snyman! Basie!« In seiner Stimme lag ein neuer Klang. Er rief noch
 einmal, lauter.

 Er ist krank, Matthew, und er ist dabei durchzudrehen.

 Anne Boshoffs Worte trieben ihn an. Er würde das Schwein aufhalten. Er würde dafür sorgen, daß Jacques Coetzee und Hester
 Clarke keine Akten bekamen. Er fühlte sich wie ein Ertrinkender, dem man einen Rettungsring hingeworfen hatte, ein Nomade
 in der Wüste, der das Spiegelbild einer Oase erblickte. Er war ein General in Krieg – und jetzt hatte der Kampf begonnen.

 Im Paradesaal war die Hölle los. Joubert saß an einer Wand. O’Grady neben ihm. Sie teilten Namenslisten aus. Die Verstärkung,
 die von anderen Polizeiwachen gestellt wurde, bildete eine Schlange. Zweierteams. Es ging darum, den richtigen |366|Coetzee und die richtige Clarke zu finden. Die einzige Spur war die Namensliste und die Fotos der Mauser-Opfer. Und Carina
 Oberholzer.

 »Im verdammten Telefonbuch stehen vierundfünfzig Coetzees«, hatte sich O’Grady beschwert, als sie sich in Jouberts Büro getroffen
 hatten und er im Telefonbuch nachgeschlagen hatte.

 »Es gibt Hunderte von Clarkes mit ›e‹«, hatte Snyman gesagt.

 »Er hat sich auch bei MacDonald verschrieben«, sagte Joubert. »Wir müssen auch die Clarks ohne ›e‹ hinzunehmen.«

 »Noch ein paar hundert«, hatte Snyman verzweifelt gesagt.

 »Egal«, hatte Joubert geantwortet. »Wir bekommen die Sache heute zu Ende.« Endgültigkeit in der Stimme.

 De Wit war hereingekommen. Joubert hatte ihn über den neuesten Stand der Ermittlungen informiert und um Verstärkung gebeten.
 De Wit, der plötzlich ganz aufgeregt war, eilte zurück in sein Büro, um den Brigadier und den General anzurufen.

 Louw kam spät, hatte eine Fahne und grinste zufrieden. Joubert hatte ihm aufgetragen, die Angehörigen der Opfer über die neuen
 Namen zu befragen. Dann gingen sie in den Paradesaal, um alle freien Mitarbeiter der Mordkommission auf die Spur der J. Coetzees
 und H. Clarkes anzusetzen. Joubert war allerdings klar, daß die Initialen nichts brachten. »Jacques« konnte genausogut ein
 zweiter Vorname sein, das Initial, das im Telefonbuch nach dem Rufnamen kam. Aber irgendwo mußten sie ja anfangen.

 »Sie sollen sich die Fotos anschauen. Lest ihnen die Namen vor! Beobachtet sie aufmerksam, denn vielleicht lügen sie«, war
 seine Anweisung an jedes Team. Nienaber hatte bei MacDonald |367|und Wallace gelogen, und jetzt war er tot. Warum hatte Nienaber gelogen? Warum hatte er eine Pistole? Hatte er die Pistole
 immer bei sich getragen?

 Fieberhaft erstellte Snyman Kopien der Namensliste, der Ton des Captain trieb ihn an.

 Und jetzt kamen immer neue Detectives – aus Paarl und Fish Hoek, aus Table View und Stellenbosch, manche waren genervt, weil
 sie selbst wichtige Fälle hatten, andere dankbar für die Abwechslung und die Möglichkeit, am sensationellen Mauser-Fall mitzuarbeiten.

 »Ruft im Krankenhaus an! Fragt, ob wir jetzt endlich mit Nienabers Frau sprechen können!« wies Joubert Gerrit Snyman an, der
 ihm einen Stapel Fotokopien brachte.

 Snyman eilte davon. Joubert und O’Grady teilten die Arbeit ein.

 »Der Arzt sagt, sie sei bei Bewußtsein, könne aber niemanden empfangen«, erklärte Snyman, als er zurückkam.

 »Das werden wir ja sehen«, sagte Joubert. »Mach hier weiter! Ich fahre ins Krankenhaus.«

 In Kraaifontein, auf dem freien Platz zwischen der Olckers Highschool und den Bahngleisen, stand ein großes Zelt. Vor dem
 Eingang des Zeltes war ein großes Banner gespannt worden. TABERNAKEL DES ERLÖSERS. GOTTESDIENSTE: Mi. 09.00. So. 09.00, 11.00, 19.00.

 Neben dem großen Zelt stand ein Sprite Alpine Caravan von 1979, vor dem ein kleines Wohnzelt aufgebaut worden war. Auf der
 Couch des Caravan, die man zu einem Doppelbett ausziehen konnte, saß Pastor Paul Jacques Coetzee. Er war damit beschäftigt,
 sich auf den Gottesdienst am folgenden Abend vorzubereiten.

 |368|Pastor Coetzee wußte nicht, daß über achtzig Detectives auf der Kap-Peninsula nach ihm suchten, denn er besaß keinen Fernseher
 und las keine Zeitungen. »Das sind Instrumente des Teufels«, war er bei vielen seiner erregten Predigten über die Medien hergezogen.

 Er versank in seine Arbeit, er hörte schon all die Sätze, die er aus der Pinienholzkanzel schleudern würde, er hörte den Refrain
 seiner Predigt, die aus den Lautsprechern widerhallen würde.

 Denn aus dem Herzen kommen arge Gedanken: Mord, Ehebruch, Hurerei, Dieberei, falsche Zeugnisse, Lästerung.

 »Sergeant, ich habe hier die Informationen, die Sie wünschten«, sagte der Sekretär des Bereichsleiters der Premier Bank.

 Griessel saß in seinem Büro, er hatte den Stift gezückt.

 »Ich bin ganz Ohr«, sagte er.

 »Von den vierzehn Namen, die Sie uns gegeben haben, haben fünf Konten bei Premier. Carstens, Geldenhuys, Milos, Rademann und
 Stewart.«

 »Aha«, sagte der Detective, als er fertiggeschrieben hatte.

 »Carstens und Rademann sind Frauen. Von den verbleibenden drei Männern sind zwei Problemkunden.«

 »Ja?«

 »Milos und Stewart. Milos hat einen Dispositionskredit von 45 000 Rand, und in den vergangenen 24 Monaten hat er 16mal die
 vereinbarten Zahlungen nicht geleistet.«

 Griessel pfiff.

 »Sein Girokonto wurde eingefroren, er hat kein weiteres Konto bei uns. Rechtliche Schritte wurden bereits eingeleitet, um
 zu versuchen, den ausstehenden Betrag bei ihm einzutreiben.

 |369|Stewarts Wagen wurde vor zwei Monaten gepfändet, nachdem er sechs Monate in Folge nicht die monatlichen Raten von 980,76 Rand
 gezahlt hat. Seine Schecks und die Kreditkarte wurden ebenfalls eingefroren. Er hat noch ein Sparbuch bei uns. Darauf sind
 543,80 Rand.«

 Griessel schrieb alles auf.

 »Sergeant«, sagte die Frau mit sanfter Stimme.

 »Ja?«

 »Mein Chef hat mich gebeten, Sie noch einmal darauf hinzuweisen, daß diese Informationen absolut vertraulich sind.«

 »Absolut«, sagte Griessel und lächelte.

 »Ich verstehe Ihre Position, Herr Doktor, aber Sie müssen auch meine verstehen. Dort draußen läuft ein Mann mit einer Mauser
 herum, der nach Ansicht der Kriminologen endgültig durchdreht. Und hier bei Ihnen liegt eine Frau, die uns helfen kann, weiteres
 Blutvergießen zu verhindern.«

 Joubert war stolz auf seine Wortwahl.

 »Sie verstehen mich nicht, Captain. Ihr Zustand ist … Sie befindet sich auf Messers Schneide. Meine einzige Verantwortung
 gilt ihr.«

 Er spielte seine Trumpfkarte. »Herr Doktor, ich kann vor Gericht gehen und eine Befragung beantragen.«

 »Captain, das Gericht wird mich ebenfalls anhören.«

 Sie standen einander im Flur der Privatklinik gegenüber. Der Arzt war klein und schlank und hatte dunkle Ringe unter den Augen.

 »Ich werde sie fragen, ob sie bereit ist, mit Ihnen zu sprechen.«

 »Dafür bin ich Ihnen sehr dankbar.«

 Joubert wartete, während der Arzt eine Tür öffnete und |370|verschwand. Er steckte seine Hände in die Hosentaschen, zog sie wieder heraus. Er war unzufrieden. Er hatte keine Zeit, hier
 zu warten. Er wandte sich um und marschierte über den dicken Teppich. Er ging hin und her.

 Der Arzt kehrte zurück. »Sie sagt, sie schuldet es Ihnen.«

 »Vielen Dank, Herr Doktor.«

 »Fünf Minuten, Captain. Und bitte, seien Sie sehr vorsichtig mit ihr.«

 Er öffnete Joubert die Tür. Antoinette Nienaber sah schrecklich aus. Die Falten um ihren Mund waren tief eingebrannt. Ihre
 Augen lagen in dunklen Höhlen, ihr Gesicht war der geisterhafte Abdruck eines Schädels. Sie ruhte mit dem Kopf auf dicken
 Kissen, ihr Oberkörper war leicht angehoben. Ein Tropf hing an ihrem Arm, ein Kabel schlängelte sich zu dem Plastikbeutel.
 Sie trug einen hellblauen Pyjama. Ihr blondes Haar bedeckte das Kissen.

 Joubert trat an das Bett. »Es tut mir leid«, sagte er ratlos.

 »Mir auch.« Ihre Stimme klang fern. Er bemerkte Spuren eines Beruhigungsmittels in dem unscharfen Blick, der in seine Richtung
 fiel.

 »Ich habe nur ein paar Fragen. Sie müssen mir sagen, wenn Sie zu müde sind.«

 Sie nickte.

 »Wissen Sie, ob Ihr Ehemann Ferdy Ferreira oder Drew Wilson kannte?«

 Sie brauchte eine Weile, bevor sie den Kopf schüttelte. Nein.

 »Carina Oberholzer?«

 Nein.

 »Jacques Coetzee?«

 Nein.

 |371|»Hester Clarke?«

 »Nein.« Eine dünne Stimme.

 »Hat Ihr Mann normalerweise seine Pistole in seinem Aktenkoffer bei sich gehabt?«

 Ihre Augen schlossen sich. Die Zeit verging. Draußen im Flur waren Schritte zu hören.

 Hatte sie ihn gehört?

 Ihre Augen öffneten sich. »Nein«, sagte sie, und eine Träne bildete sich unter einem ihrer Augen, lief über die blasse Wange,
 fiel auf den blauen Kragen ihres Nachthemdes und lag dort einen Augenblick, bevor der Stoff sie aufsaugte.

 Widerstreitende Gefühle schlugen über ihm zusammen. Einerseits wollte er sie unbedingt fragen, ob ihr Mann ihr treu gewesen
 war, andererseits wußte er, daß er das nicht konnte, nicht jetzt. Vielleicht ein Euphemismus? Waren sie glücklich verheiratet?
 Er sah, wie sie ihn anschaute, ihre Augen warteten, ein Reh, das in einen Gewehrlauf starrte.

 »Ich danke Ihnen, Mrs. Nienaber«, sagte er. »Ich wünsche Ihnen alles Gute.«

 Danke. Ihre Lippen formten das Wort, aber sie gab kein Geräusch von sich. Sie wandte ihren Kopf ab, zum Fenster.

 Joubert war zurück im Büro, der Telefonhörer klemmte an seinem Ohr.

 Julio da Costa sagte, Carina Oberholzer habe vielleicht Namen wie Jacques Coetzee oder Hester Clarke erwähnt, aber er konnte
 sich nicht daran erinnern. »Sie hat viel geredet, Captain. Andauernd. Und gelacht. Sie war ein sehr lebendiges Mädchen. Sie
 hatte gern Spaß, sie mochte Feiern und Menschen. Sie hatte ihren Job nur, um Geld zu verdienen und sich den Tag zu vertreiben.
 Sie war ein Nachtmensch. So haben |372|wir uns kennengelernt. Sie ist Freitag nachts hier aufgetaucht, nach Mitternacht, mit einem Haufen Freunde.«

 »Und dann?«

 »Ach, Captain, Sie wissen ja, wie es ist. Man kann nicht immer nur arbeiten. Und Sie wissen ja, wie es ist, wenn man eine
 Frau zu Hause hat.«

 Joubert sagte nichts. Denn er wußte es nicht mehr.

 »Es ist nicht verboten«, verteidigte da Costa sich. »Außerdem war es nicht ihr erstes Verhältnis mit einem verheirateten Mann.«

 »Woher wissen Sie das?«

 »Ein Mann weiß so etwas, Captain. Wenn Sie bei ihr gewesen wären, hätten Sie auch gewußt, was ich meine. Sie war eine heiße
 Nummer.«

 »Hat sie je darüber gesprochen?«

 »Sie hat nur gesagt, daß sie nicht wollte, daß das Leben an ihr vorüberging. Sie wollte jede Minute genießen.«

 Joubert beendete das Gespräch.

 Carina Oberholzer aus Keimoes. Sie lachte, redete viel und lebte ihr kurzes Leben in vollen Zügen. Das willige Mädchen vom
 Land, der gerissene portugiesische Katholik, und Gott weiß, wer noch. Hatte denn niemand sie lange genug gekannt, um zu wissen,
 was sie wußte?

 Er besorgte sich die Nummer ihrer Eltern, wählte die vielen Ziffern, wartete. Es klingelte lange. Schließlich antwortete eine
 Frau, eine Angestellte.

 »Die Herrschaften sind nicht hier. Sie holen ihren Sohn aus Johannesburg ab.«

 Er zog den Tupperware-Behälter aus seiner Schreibtischschublade und öffnete ihn: 60 Gramm fettfreier Hüttenkäse, vier Reiscracker,
 Tomate, Avocado, Salat mit einer kleinen |373|Portion fettfreiem Dressing. Er würde verhungern. Wenigstens wartete eine Winston auf ihn, der Höhepunkt seines Tages, sein
 größtes Vergnügen.

 Jemand kam durch den Flur gerannt.

 Sie haben jemanden gefunden, dachte er.

 Es war Louw. »Er hat Jacques Coetzee erschossen, Captain. Vor weniger als einer Stunde. Und jemand hat ihn gesehen.«

 Die beiden Schuljungen waren in der sechsten Klasse und wollten unbedingt die Leiche sehen, aber die Polizei erlaubte das
 nicht. Die Jungen mußten zur Seite treten, sie mußten zwischen den Seilen warten, die das Zelt spannten, sie sahen zu, wie
 ein Polizeiwagen nach dem anderen vorfuhr. Aber auch das war schon besser als die Doppelstunde Biologie, die sie verpaßten.

 Einer der ersten Detectives, die am Tatort gewesen waren, kam mit einem anderen Mann, einem Riesen, zu ihnen.

 »Das sind die Jungs, Captain.«

 »Danke«, sagte der Riese. Er streckte eine große Hand aus. »Mat Joubert«, sagte er.

 »Ich bin Jeremy, Sir.«

 »Neville«, sagte der Junge andere.

 »Ihr müßt mir alles erzählen.«

 »Waren Sie nicht neulich im Fernsehen, Sir?«

 Er zuckte mit den Achseln. »Möglich.«

 »Dann ist das die Mauser-Sache, Sir?«

 »Wir glauben das.«

 »Mann, Sir, der Typ pustet sie aber wirklich weg, was?« Große Bewunderung.

 »Wir werden ihn kriegen.«

 |374|»Wir haben nur seinen Wagen gesehen, Sir«, sagte Jeremy. »Wir haben die Schüsse gehört. Wir waren hinter dem Schuppen, als
 wir die Schüsse hörten, aber ein Zug fuhr vorbei, wir waren nicht sicher. Dann sind wir rübergekommen, um nachzugucken. Da
 haben wir den Wagen gesehen.«

 »Was für eine Marke?«

 »Das ist ein kleines Problem, Sir.«

 »Du bist doch der, der die Wagen nicht auseinanderhalten kann.«

 »Ich kenne mich aus mit Autos. Du mußt mal zum Augenarzt.«

 »Hey«, sagte Neville, aber ohne Zorn in der Stimme, als wäre ihr Streit nur ein kleines Ritual.

 »Es war ein weißer Uno, Sir. Ich glaube, es war ein Fire, aber ich bin nicht sicher. Es war jedenfalls kein Turbo, denn die
 Turbos haben Ralleystreifen und einen Lüftungsschlitz.«

 »Es war ein Golf, Sir. Weiß. Ich kenne die Rückseite des Golfs, denn mein Bruder fährt einen. Er ist auch bei der Polizei,
 Sir. In Natal. Sie erschießen Zulus.«

 »Hey«, sagte Jeremy. »Sie sperren dich ein.«

 »Du bist sicher, daß es ein Uno war.«

 »Ja, Sir.«

 »Und du bist sicher, es war ein Golf.«

 »Ja, Sir.«

 »Nummernschild?«

 »Wir sind zu spät gekommen. Wir haben ihn nur noch wegfahren sehen.«

 Joubert versuchte auszumachen, wie weit es vom Schulhof und dem ihn umgebenden Zaun bis zur Straße war, die der Wagen genommen
 hatte. »Ihr habt nicht beobachtet, wie der Fahrer aussah?«

 |375|»Nein, Sir.«

 »Nun, Jungs, ich danke euch sehr. Und wenn einer von euch es sich noch mal anders überlegt mit dem Auto, laßt es mich wissen.
 Ich bin bei der Mordkommission.«

 »Selbstverständlich, Sir.«

 Joubert wollte zum Wohnwagen gehen, als Jeremy noch etwas sagte.

 »Sir.«

 »Ja?«

 »Können wir die Leiche wirklich nicht sehen?«

 Joubert unterdrückte ein Lächeln und schüttelte den Kopf. »Das ist kein schöner Anblick.«

 »Viel Blut, Sir?«

 »Eimerweise.«

 »Und die Schußwunden, Sir?«

 »Groß wie Radkappen«, log er.

 »Oje«, sagte Jeremy.

 »Meine Güte«, sagte Neville. »Die Mauser ist eine Kanone.« Dann marschierten sie tief beeindruckt davon, mit Informationen,
 die in ihrer Welt ein Vermögen wert waren.

 [Menü]

 |376|37

 Eines der Aushilfsteams hatte die Leiche gefunden. »Wir können den Täter nur um ein paar Minuten verpaßt haben, Captain. Das
 Blut war noch nicht einmal geronnen.« Die Leiche lag im Wohnwagen, zurückgeworfen durch den ersten Schuß, der knapp oberhalb
 von Coetzees linkem Ohr in den Schädel gedrungen war. Der zweite Schuß hatte dem Herz gegolten, wie in allen vorigen Fällen,
 außer bei MacDonald.

 Hätte er nur am Tag zuvor schon in den Attaché-Koffer geschaut. Aber wer hätte das wissen können? Joubert ging zum Sierra
 und funkte O’Grady an. Sie mußten versuchen, die Teams zu erreichen, die nach Jacques Coetzee suchten. Jetzt mußten alle sich
 auf Hester Clarke konzentrieren. Sie mußten versuchen, wenigstens ein Leben zu retten.

 »Hier habe ich eine Adresse auf einer Telefonrechnung, Captain«, rief Louw aus dem Wohnwagen. »Durbanville.«

 Immerhin, dachte Joubert, war der Zusammenhang nun bewiesen. Sie wußten jetzt, daß Nienabers Liste etwas bedeutete. Und es
 war nur noch ein Name übrig.

 Er rief Louw zu sich heraus und fuhr mit ihm nach Durbanville, zu einem heruntergekommenen Haus in der Stadtmitte. Das Gras
 war lang und ungepflegt, die Blumenbeete voller Unkraut.

 »Ich hoffe, er war ein besserer Pastor als Gärtner«, sagte Louw. Er hatte einen Schlüsselbund mitgebracht, der im |377|Schloß des Wohnwagens gesteckt hatte, und probierte Schlüssel aus, bis einer in die Haustür paßte.

 Sie gingen hinein. Im Wohnzimmer gab es keine Möbel, nur ein Telefon, das auf dem Boden stand. In der Küche stapelten sich
 schmutzige Teller im Spülbecken. Ein alter Kühlschrank ratterte in der Ecke vor sich hin. Ein leerer Flur ohne Teppich. Das
 erste Schlafzimmer war ebenfalls leer. Im zweiten stand ein Einzelbett, daneben ein Nachttisch ohne Schubladen. Auf dem Boden
 ein Stapel Bücher. Joubert nahm eines auf. Gelobt sei sein Name, lautete der Titel. Das zweite war ebenfalls religiös. Alle anderen auch.

 Auf dem Nachttisch befand sich ein aufgerissener Umschlag. Er nahm ihn hoch und zog den Brief heraus:

 SMUTS, KEMP UND SMALL, ANWÄLTE UND NOTARE.

 Sehr geehrter Mr. Coetzee,

 laut Angaben unserer Mandantin, Mrs. Ingrid Johanna Coetzee, befinden Sie sich immer noch im Rückstand mit den Unterhaltszahlungen,
 die in der Scheidungsvereinbarung …

 Griessel war George Michael Stewart dicht auf den Fersen.

 Er traf niemanden an in der Wohnung des Mannes in Oranjezicht, aber der Hausmeister sagte, der Verdächtige arbeite als Kellner
 bei Christie’s, einem Restaurant in der Long Street.

 Er fand keinen Parkplatz, schließlich parkte er im Lieferbereich der Wale Street und ging um die Ecke. Das Restaurant war
 zum Mittagessen voll besetzt. An der Tür begrüßte ihn ein großer, arrogant aussehender Mann mit einem angespannten Lächeln,
 führte ihn dann zügig an einen Tisch hinten |378|in eine Ecke, in der Nähe der Küchentür, und drückte ihm eine Karte in die Hand.

 Griessel setzte sich und spürte, wie die Leute ihn ansahen. Er paßte nicht hierher. Unsicher betrachtete er die Liste der
 Gerichte auf der Karte und stellte fest, daß er sich nicht viel leisten konnte. Er entschied sich für eine Kürbissuppe und
 schaute wieder auf. Nur zwei Kellner waren männlich, beide weiß – der arrogante, der ihn an seinen Tisch geführt hatte, und
 ein anderer von durchschnittlichem Körperbau. Beide trugen dieselbe Kleidung, eine schwarze Hose, ein weißes Hemd und eine
 schwarze Fliege. Beide hatten kurzes dunkles Haar und waren glatt rasiert. Die Nasen beider Männer sahen etwa so aus wie die
 des Bankräubers.

 Mr. Durchschnittlich hastete auf ihn zu, Notizblock und Stift in der Hand.

 »Darf ich Ihnen unsere Tagesgerichte empfehlen, Sir?« fragte er mechanisch, ohne Griessel wirklich anzusehen.

 »Wie heißen Sie?«

 »Michael Stewart«, sagte der Mann und betrachtete seinen Gast aufmerksamer.

 »Ich möchte die Kürbissuppe. Bitte.«

 »Ja.« Er schrieb es auf. »Und dann?«

 »Das ist alles, vielen Dank, Mr. Stewart.«

 »Gern geschehen.« Der Mann eilte davon in die Küche.

 Er spricht Englisch, dachte Griessel. Der Bankräuber spricht Afrikaans. Ein Ablenkungsmanöver?

 Er beugte sich vor, stützte die Ellenbogen auf den Tisch, legte sein Kinn auf die Hände. Er betrachtete die Leute um sich
 herum. Vor allem Männer, nur da und dort eine Frau. Sie befanden sich in der Nähe des Gerichts und des Parlaments, dachte
 er. Wichtige Leute waren das, mit BMW und Handy. Am Tisch |379|neben ihm trank ein Mann genüßlich ein Bier, er kippte das Glas, sein Adamsapfel hüpfte auf und ab, bis das letzte bißchen
 Schaum aus dem Glas verschwunden war, dann stellte er es auf den Tisch und wischte sich mit einer Serviette den Mund ab.

 Griessel stellte sich das warme Gefühl vor, wenn das Getränk im Bauch des Mannes ankam, wie es sich durch den ganzen Körper
 ausbreitete, bis in den Kopf hinein, warm, angenehm und leicht – ein Kitzeln, eine wunderbare Woge, ein Schutz vor den scharfen
 Ecken und Kanten des Alltags.

 Er betrachtete die Salz- und Pfefferstreuer auf seinem Tisch, streckte die Hand aus, griff nach einem davon. Schweißperlen
 standen auf seiner Hand.

 George Michael Stewart war noch nicht wieder aus der Küche zurückgekehrt, vielleicht hatte er Verdacht geschöpft.

 Griessel tastete nach seiner Z88, die an seinem Gürtel befestigt war. Er hätte den Mann nicht nach seinem Namen fragen dürfen.
 Er schaute zur Küchentür. Wie lang war das jetzt? Fünf Minuten. Nur der andere, der arrogante Kerl, eilte zwischen den Tischen
 hin und her, an einem nahm er eine leere Weinflasche weg, am anderen fragte er, ob das Essen gut war.

 Wo blieb Stewart?

 Die Minuten vergingen, seine Unsicherheit wuchs. Wenn der Mann etwas gewittert hatte und durch die Hintertür verschwunden
 war, dann konnte er mittlerweile schon am Bahnhof sein.

 Eine Suppe konnte einfach nicht so lange dauern.

 Plötzlich traf Griessel eine Entscheidung. Er stand auf, legte seine Hand auf den Griff der Pistole und ging eilig zur Küchentür,
 einer Metallschwingtür. Er stemmte den Rücken gegen die Tür, hielt seine Pistole in der Hand, stieß die Tür mit Gewalt auf
 und lief direkt in George Michael Stewart hinein, |380|der einen Teller leuchtend gelbe Suppe trug. Die heiße Flüssigkeit klatschte auf Griessels Hemd und Krawatte, Stewart taumelte
 zurück, stürzte und landete auf seinem Hintern. Mit weit aufgerissenen Augen schaute er den großgewachsenen Mann an, der mit
 seiner Pistole über ihm aufragte.

 »So ein schlechter Kellner kann ich doch gar nicht sein!« sagte er nervös.

 Anwalt Kemp trug einen eleganten dunkelgrauen Anzug und eine modische Krawatte, er war so groß wie Mat Joubert. Er saß auf
 der Kante eines unordentlichen Schreibtisches, Joubert und Louw hockten in den Sesseln vor ihm. Der Anwalt telefonierte mit
 East London, denn dort lebte mittlerweile seine Mandantin, Mrs. Ingrid Johanna Coetzee.

 Er war sofort bereit gewesen, den Detectives zu helfen. Ein hastiger, effizienter Mann mit einer tiefen Stimme und schrecklich
 ordentlich geschnittenem und gekämmtem Haar.

 Joubert betrachtete noch einmal die Kleidung des Mannes – den Zweireiher, die feinen Streifen des Stoffes.

 Joubert hatte nichts anzuziehen für die Oper morgen abend. Er mußte sich auch so einen Anzug kaufen. Er mußte sich die Haare
 schneiden lassen. Es mußte einfach alles stimmen. Wenn Hanna Nortier ihm heute nachmittag sagte, daß sie mitkäme. Wenn er
 es überhaupt schaffte, zu Hanna Nortier zu gehen.

 »Ich verstehe«, sagte der Anwalt in den Hörer. »Ich verstehe. Gut. Vielen Dank. Auf Wiederhören.« Er legte den Hörer auf.
 »Sie macht Urlaub. Sie ist beim Tauchen. Ich wußte nicht einmal, daß sie taucht. Eine kleine, farblose Frau.«

 Der Anwalt ging um seinen Schreibtisch herum zu seinem großen Sessel. »Ich wollte den Tod des Mannes nicht erwähnen.« Er schrieb
 etwas auf einen großen Notizblock, dann |381|riß er die Seite ab und reichte sie Joubert. »Dort arbeitet sie. In der Buchhaltung. Sie haben gesagt, sie ist erst am Montag
 wieder zurück im Büro.«

 »Du mußt hinfliegen«, sagte Joubert zu Louw. Dann sah er den Anwalt an. »Warum haben die beiden sich scheiden lassen?«

 »Sein Glauben«, sagte Kemp. »Er war Fernsehmechaniker oder so was. In einer Werkstatt hier in Bellville. Doch plötzlich entdeckte
 er Gott und verlor seinen Job, weil er den ganzen Tag in der Kirche verbrachte, in einer von denen, wo sie jeden Abend Hallelujah
 singen und in die Hände klatschen. Sie hat es nicht mehr länger ertragen. Glücklicherweise hatten sie keine Kinder. Er wollte
 sich erst nicht scheiden lassen. Es war gegen das Gesetz und gegen seinen Glauben. Aber wir haben ihm die Hölle auf Erden
 bereitet. Und die Unterhaltszahlungen … Sie hat nie gearbeitet. Er wollte, daß sie zu Hause bleibt. Er hatte keine Ahnung
 vom wirklichen Leben …«

 »Und dann hat er seine eigene Kirche gegründet?«

 »Das war nach der Scheidung. Ich weiß nicht viel davon, nur was sie mir am Telefon berichtet hat. Sie konnte nicht glauben,
 daß er in der Lage war, zu predigen. Er war immer ein stiller, mürrischer Mann gewesen, doch das gibt es, wem die Stunde schlägt
 … Er hat es sich mit allen anderen Kirchen verdorben und seine eigene gegründet. Damit kann man gut Geld verdienen.«

 »Wo hat er gearbeitet?«

 »Das weiß ich nicht. Das müssen Sie seine Exfrau fragen.«

 »Vielen Dank.« Joubert stand auf, Louw ebenfalls.

 »War mir ein Vergnügen. Ich helfe Gesetzeshütern, so gut ich kann. Werden Sie den Mauser-Mann kriegen?«

 »In den nächsten Stunden.«

 |382|Joubert blieb in der Tür stehen und wandte sich noch einmal um. »Wenn ich das fragen darf, wo kaufen Sie Ihre Anzüge?«

 »Queenspark«, sagte der Anwalt lächelnd. »Aber ich muß gestehen, meine Frau erledigt das. Ich bin zu dumm dafür.«

 Christie’s war jetzt leer. Griessel saß an seinem Tisch, sein Hemd und seine Krawatte waren einigermaßen sauber, aber sehr feucht, weil
 sie eine ganze Weile mit einem nassen Tuch daran herumgewischt hatten. Stewart saß ihm gegenüber. Sie rauchten Stewarts Gunstons.

 »Ich überfalle keine Banken«, sagte Stewart. Sein Afrikaans war gut, aber nicht ohne Akzent.

 »Können Sie das beweisen?«

 »Fragen Sie Steve«, sagte er und deutete mit seiner Zigarette auf den anderen Mann mit der Fliege. Der zweite Kellner räumte
 soeben den Tisch einiger schwarzer Frauen ab. »Ich bin hier jeden Tag von zehn Uhr morgens bis Mitternacht.«

 »Eine Krähe hackt der andere nicht das Auge aus …«

 »Ach, Steve gehört der Laden. Er verdient das Geld. Warum sollte er lügen?«

 »Warum arbeiten Sie hier?«

 »Weil es nicht genug Arbeit für Maskenbildner hier am Kap gibt. Ich hätte nie herkommen sollen.«

 »Warum sind Sie gekommen?«

 »Wegen einer Frau. Und wegen der Berge, des Meers und der Atmosphäre. Jetzt hat sie mich sitzenlassen, weil ich kein Geld
 verdiene. Ich habe Schulden bei der Bank und kaum Arbeit als Maskenbildner. Der letzte Job ist zwei Monate her. Ein französisches
 Team … Sie haben hier einen Fernsehspot gedreht. Aber mein Wagen … An dem werde ich noch abzahlen, wenn er längst auf dem
 Schrottplatz steht …«

 |383|Griessel zog ein Foto aus seiner Tasche. Elvis. »Kennen Sie diesen Mann?«

 Stewart schaute das Foto an. »Er ist …« Er suchte nach dem richtigen Wort. »Unvorsichtig.«

 »Wieso?«

 »Sehen Sie sich die Koteletten an. Dort kann man den Kleber sehen. Vielleicht weil er sich selbst schminkt. Das ist nicht
 einfach. Ich habe es nie versucht.«

 »Kennen Sie ihn?«

 »Nein.«

 »Haben Sie schon einmal von Janek Milos gehört?«

 »Mmm …«

 »Sie kennen ihn nicht.« Griessel fragte nicht – er stellte es fest. Er war enttäuscht, denn er hatte gehofft, Stewart wäre
 sein Mann. Weil Janek Milos nicht klang wie ein anständiger Afrikaander-Junge, der höflich Banken überfiel und die Kassiererinnen
 »Süße« nannte.

 Die Detectives holten sich neue Namen und Adressen ab, und Jouberts Zuversicht verringerte sich mit jedem neuen Team, das
 nach einem weiteren ergebnislosen Rundgang wieder in den Paradesaal kam. Sie hatten Clarke ohne »e« erreicht, sie waren bei
 den Initialen R und S, aber sie hatten noch nichts gefunden.

 Er schaute auf seine Uhr. Sein Termin bei Hanna Nortier rückte immer näher. Und er hatte noch immer keine Entschuldigung.

 Louw war gekommen, um sich zu verabschieden. Er hatte einen Platz auf dem Flug um halb sieben vom Port Elizabeth nach East
 London bekommen. Erneut sprachen sie die möglichen Fragen durch, auf die Joubert Antworten wollte. Louw ging, die Augen trüb
 vom Kater.

 |384|Zwei weitere Detectives kamen herein, sie schüttelten die Köpfe.

 »Telefon, Captain«, rief Mavis von der Tür aus.

 Er stand auf und ging eilig zur Rezeption. »Joubert.«

 »Bertus Botha, Captain. Wir haben eine Hester Clarke gefunden. Aber sie ist tot. Krebs. Anfang Dezember.«

 »Von wo rufen Sie an?«

 »Aus dem Haus ihrer Schwester, Captain. Fish Hoek. Die Verstorbene war dreiundfünfzig. Unverheiratet. Künstlerin. Hat Weihnachtskarten
 und andere Sachen für einen Verlag in Maitland erstellt, aber sie habe von zu Hause aus gearbeitet. Sie hatte Rückenmarkkrebs.
 Die Schwester sagt, das lag daran, daß sie den ganzen Tag gesessen hat, ganz egal, was die Ärzte behaupten. Sie sagt, alles,
 was sie über die Mauser-Morde weiß, hat sie in der Zeitung gelesen und im Fernsehen gesehen.«

 »Ist sie sicher?«

 »Ja, Captain. Wir haben ihr die Fotos und alles gezeigt.«

 »Und ihre Schwester hat nie in Kontakt mit Oliver Nienaber gestanden?« Er hoffte es entgegen aller Hoffnung, denn es konnte
 ja nicht so viele Hester Clarkes am Kap geben.

 »Sie sagt, ihre Schwester sei nie ausgegangen. Sie sagt, die Straßen seien nicht sicher. Sie kennt jeden, den ihre Schwester
 kannte.«

 Joubert suchte nach weiteren Möglichkeiten.

 »Der Arzt, der ihre Schwester behandelt hat – ich möchte seinen Namen wissen. Ich bleibe dran.«

 Er hörte Botha den Telefonhörer hinlegen, dann redete jemand im Hintergrund. Dann kehrte Botha mit der Information zurück.
 Joubert schrieb sie auf. Groote Schuur. Er bedankte sich bei Botha und schaute noch einmal auf seine Uhr. Genug Zeit, ins
 Krankenhaus zu fahren und dann zu seiner Psychologin.

 [Menü]

 |385|38

 Der Arzt erinnerte sich gut an Hester Clarkes Krankheit. »Sie hat sich nie beklagt. Eine starke Frau. Es muß sehr schmerzhaft
 gewesen sein, vor allem in den letzten paar Monaten.«

 Wann war der Krebs erkannt worden?

 Vor drei oder vier Jahren. Sie hatten alles versucht.

 Ihr geistiger Zustand?

 Eine starke Frau. Das habe ich Ihnen schon gesagt.

 Und so fischte Joubert vor sich hin, es war der nutzlose Versuch, etwas zu fangen, das Licht auf die ganze Angelegenheit warf.
 Er wußte, es war eine Sackgasse.

 Er fuhr zurück in die Stadt, sprach über Funk mit O’Grady. Nichts Neues über Hester Clarke, sagte O’Grady. Die meisten Teams
 waren zurückgekehrt. Pastor Jacques Coetzees Caravan erwies sich allerdings als interessant. Sie hatten 40 000 Rand unter
 dem Sitz gefunden. In bar. Und Bankunterlagen, die darauf hindeuteten, daß es der Kirche finanziell ausgesprochen gut ging.
 Mitgliederlisten, Diakone, ein Ältestenrat …

 »Bringt das alles ins Büro!« sagte Joubert. »Und schickt Bertus Bothas Team zurück zur Schwester von Hester Clarke! Findet
 heraus, zu welcher Kirche sie gehörten! Und ruft noch einmal bei den Angehörigen der anderen Opfer an! Fragt Nienabers Kinder!
 Haben sie schon einmal vom Tabernakel des Erlösers gehört?«

 |386|Er fuhr weiter und fühlte sich wieder optimistischer. Jeder Fall, jede Akte war ein Berg, den es zu ersteigen galt. Manchmal
 war es leicht, Halt für Hände und Füße zu finden, und man erreichte schnell den Gipfel, wo man den Haftbefehl aushändigte,
 ein anständiges Päckchen mit Motiven und Beweisen, mit Ursachen und Wirkung unter dem Arm, aber manchmal, dieses Mal zum Beispiel,
 war der Berghang glatt und glitschig, ohne daß Hände und Füße in Spalten Halt finden konnten. Man kletterte und rutschte,
 man kletterte und rutschte, man machte keine Fortschritte, man kam dem Gipfel nicht näher.

 Aber nun änderte sich das. Endlich hatten sie etwas, weswegen jemand bereit sein konnte, Morde zu begehen. Sechs Menschen
 zu erschießen.

 Geld.

 Die Wurzel allen Übels. Die treibende Kraft, das Ziel, für das Menschen stahlen, schossen, schlugen und andere verbrennen
 ließen.

 Adrenalin züngelte durch sein Blut, als er ins Wartezimmer ging und in den Sessel sank. Sie waren nah dran. Sie waren ganz
 nah. Er würde den Fall lösen. Heute noch.

 Hanna Nortier öffnete die Tür, sie lächelte.

 »Kommen Sie herein, Captain Mat Joubert.« Sie klang gutgelaunt, und er entspannte sich, denn er war nun sicher, daß sie ihn
 in die Oper begleiten würde.

 »Ich denke, wir sollten zuerst über morgen abend reden«, sagte sie, als sie seine Akte aufschlug. »Damit wir es hinter uns
 haben. Ich darf nicht mit Ihnen ausgehen. Es ist unmoralisch. Es ist unfair Ihnen gegenüber, denn wir haben noch so viel harte
 Arbeit vor uns. Ich kann es überhaupt in keinster Weise rechtfertigen.«

 |387|Er schaute sie an und gab sich größte Mühe, nicht enttäuscht auszusehen.

 »Aber es gibt noch eine andere Seite. Es schmeichelt mir, daß Sie mich gefragt haben. Ich kann mich nicht erinnern, wann ich
 das letzte Mal mit einem großen, kräftigen Mann irgendwo war. Ich möchte wirklich gern mitkommen. Und ich möchte unbedingt
 den Barbier von Sevilla sehen. Ich möchte ausgehen. Ich stecke in einer Klemme. Ich glaube, ich kann mein Privatleben und meinen Beruf voneinander
 trennen. Ich muß das können, aber nicht auf Ihre Kosten.«

 Sie sprach schnell, drängend, eine Hanna Nortier, die er zuvor noch nicht zu Gesicht bekommen hatte. Ihre schlanken Hände
 tanzten, um ihre Worte zu betonen, ihre Pupillen waren groß und schwarz. Ihre Schönheit war so perfekt, daß er nicht wegsehen
 konnte.

 »Können Sie die Therapie und das persönliche … Zusammensein voneinander trennen, Mat?«

 Nicht zu schnell, warnte er sich selbst. Nicht zu gierig.

 »Ich glaube schon.« Ganz ruhig, nachdenklich.

 »Sie müssen sicher sein.«

 »Ich bin sicher.« Zu schnell.

 »Wenn Sie es sich anders überlegen, können Sie mich morgen immer noch anrufen.«

 Würde sie mitkommen?

 »Ich schreibe Ihnen meine Privatadresse auf. Wann beginnt die Oper? Um acht?«

 Er nickte.

 »Sie können mich um sieben Uhr dreißig abholen.«

 »Danke schön.« Warum bedankte er sich bei ihr? Weil er so dankbar war, daß sein Magen sich verkrampfte.

 »Wie läuft Ihre Ermittlung?«

 |388|Er reagierte nicht gleich, er mußte erst einmal mit dem Themenwechsel klarkommen.

 »Sehr gut. Wir sind nahe dran.«

 »Erzählen Sie mir davon.«

 »Heute morgen wurde ein weiterer Mord begangen. Der Pastor einer Zeltkirche in Kraaifontein. Sie … Wir haben Geld in seinem
 Wohnwagen gefunden. Ich glaube, das könnte das Motiv sein. Und dann ist es nur noch eine Frage der Zeit.«

 »Das freut mich für Sie«, sagte sie ernsthaft und rückte seine Akte gerade. Auf einmal fand ihre Stimme ein anderes Tempo.
 Sie sah geradeaus. Sanft bat sie: »Ich möchte, daß Sie mir von dem Disziplinarverfahren erzählen.«

 Er wollte nicht daran denken.

 Es war vier Monate nach dem Tod Lara Jouberts.

 Aber das erzählte er ihr nicht. Sollte sie alleine darauf kommen.

 Sie war zu schnell von persönlich auf professionell umgestiegen. Er war noch nicht bereit. Er hatte eine langsamere Landung
 erwartet. Jetzt mußte er nachdenken, er mußte Türen öffnen und Stimmen hören, die Schwärze seiner Gefühle damals, die Dunkelheit,
 eine makellos schwarze Nacht, pechschwarz, das unglaubliche Gewicht, die fieberhaften Träume, dick wie Sirup, wo sein Herz
 noch vor wenigen Sekunden leicht wie eine Feder gewesen war. Ein fliegender Vogel.

 Er schloß die Augen.

 Er wollte nicht daran denken.

 Zögernd suchte er nach den Bildern in seinem Hirn.

 Schwarz.

 Er hatte im Bett gelegen. Winter.

 Die Bilder. Langsam. Müde fluteten sie über ihn hinweg, |389|unregelmäßig und verwirrend. Es war spätnachts, er lag im Bett, er erinnerte sich, langsam erinnerte er sich sogar an den
 Geschmack in seinem Mund, das Gewicht der Laken, die Traumwelt, er besuchte seine Frau im Grenzreich der Toten, ihr Lachen,
 ihre Laute. Ein Telefon klingelte und beorderte Captain Joubert nach Parow in den kalten, feuchten Nordwestwind.

 Ein Haus mit Zementmauern, einem Gartentor und einem Weg, der zwischen den Blumenbeeten hindurchführte, und einem kleinen
 Springbrunnen in der Mitte des Rasens. Die blauen Lichter flackerten auf der Straße; die Nachbarn standen in Bademänteln im
 Kalten und starrten neugierig; der uniformierte Polizist sagte ihm, der Mann sei drinnen, er habe seine Frau erschossen und
 wolle nicht herauskommen. Die Nachbarn hatten die Schüsse gehört und geklopft, und dann hatte er auf sie geschossen und geschrien
 und gesagt, heute nacht würde er sie alle zur Hölle fahren lassen. Die Wange des Nachbarn blutete von einem Glassplitter aus
 dem Wohnzimmerfenster.

 Joubert trat vor die Haustür, der Sergeant der Mordkommission hatte gerufen: »Nein, Captain, nicht vor die Tür.« Nach den
 Regeln mußte er sich an die Wand pressen, aber Joubert kümmerten die Regeln einen Dreck. »Ich bin unbewaffnet, ich komme rein,
 ich lege meine Dienstwaffe auf die Stufen, ich öffne die Tür und komme hinein.«

 »Nein, Captain, großer Gott, er ist verrückt.«

 Er hatte die Tür hinter sich geschlossen, man konnte den Wind noch im Haus hören.

 »Bist du verrückt?« Die große .375 Magnum zeigte auf ihn, der Mann im Flur war praktisch wahnsinnig, panisch. »Ich lege euch
 alle um.«

 |390|Er blieb stehen, wo er war, und sah den Mann an; er zwinkerte nicht einmal, er wartete nur darauf, daß das Blei in sein Hirn
 eindrang und den Vorhang fallen ließ. »Du bist wahnsinnig, verschwinde.« Der Mann spie Speichel, seine Augen waren die eines
 Tieres, sein großer Revolver zitterte. Er rührte sich nicht, er stand einfach nur da, starrte ihn an, er hatte mit der Sache
 nichts zu tun.

 »Wo ist sie?« fragte er mit eiskalter Stimme.

 »In der Küche. Die Hure. Sie ist tot, die Hure. Ich habe sie umgebracht. Heute nacht werde ich euch alle umlegen.« Er zielte
 weiter genau auf ihn, er atmete hastig, seine Brust bebte, sein Körper zitterte.

 »Warum?«

 Ein Laut – Schluchzen, Weinen und Abscheu ineinander vermischt; die Waffe sank ein paar Millimeter herunter; der Mann schloß
 die Augen, öffnete sie wieder.

 »Umlegen …«

 Wind und Regen an den Fenstern, auf dem rostigen Eisendach; ein leises Rascheln an den Wänden, die Schatten im Wind zuckender
 Äste. Der Mann lehnte sich in Richtung der Wand, er hielt den Revolver immer noch hoch, seine Schulter berührte die Wand,
 dann wieder ein Laut, ein weiteres, langgezogenes Jaulen. Der Mann sank zu Boden, er beugte die Beine, er konnte nichts mehr
 sehen, er war nur noch ein kniendes Bündel, er saß da, legte den Arm auf ein Knie, seine Hand löste sich von der Waffe, ein
 Geräusch wie der Wind, so unheimlich wie ein Blick in seine eigene Seele.

 Er atmete langsamer.

 »Was sollte ich machen?«

 Er schluchzte. »Was sollte ich machen? Sie wollte mich nicht mehr. Was sollte ich machen?«

 |391|Seine Schultern zitterten krampfartig.

 »Sie gehört mir.« Wie ein Kind. Mit hoher Jammerstimme.

 Dann eine Stille, länger und länger.

 »Sie hat zu ihm gesagt: ›Du weißt, daß ich dir gehöre.‹ Ich stand da – sie wußte es nicht … Ich stand da und habe sie sagen
 gehört: ›Nur dir.‹« Die letzten Worte wieder ein Schrei, die Stimme sprang eine Oktave hinauf, verständnislos.

 »›Du weißt schon. So wie letzte Nacht‹, sagte sie. Da habe ich sie geschlagen, und sie ist davongelaufen. Erst ins Bad …«
 Er schaute verzweifelt auf. »Ich weiß nicht einmal, wer er war.« Keine Reaktion.

 »Was soll ich machen?«

 Er stand im Flur, der Mann lag halb, halb saß er an der Wand. Der Revolver ruhte neben seinem Bein. Jemand draußen rief: »Captain,
 Captain!« Dann wieder Stille, nur der Wind und der Regen und das Schluchzen, nun sanft und gleichmäßig. Der Mann schaute auf
 die Waffe.

 Dann die Idee einer Möglichkeit, eines Auswegs, einer Lösung. Denk darüber nach, überlege, was es dich kostet, die Zukunft.

 Eine langsame Entscheidung.

 »Gehst du raus?«

 Ja, denn er kannte das Verlangen, die Entscheidung, er kannte die Dunkelheit; er wandte sich um, er ging zur Tür; öffnete
 sie. Draußen Schreie: »Captain, Herrgott, Sie sind okay, was macht das Arschloch?« Drinnen ein Schuß; er rührte sich nicht,
 er stand nur da, sein Kopf sank herunter, bis sie verstanden und an ihm vorbeirannten, zur Tür hinein.

 »Die Strafe wurde ausgesetzt.«

 Er schaute Hanna Nortier an. Sie hatte ihn gefragt. Sie hatte es wissen wollen. Sie wollte auf der Seele Mat Jouberts segeln
 |392|wie auf einem unbekannten Meer, sie wollte die Küstenlinien der Toten kartographieren, wollte die Sehenswürdigkeiten beschreiben,
 benennen. Frag mich, Doc, frag mich doch! Ich sag dir, wie nah dran ich in jener Nacht war, zu Hause, wie kurz davor ich stand,
 mein Hirn mit meiner Dienstwaffe auf dem Wohnzimmerteppich zu verteilen. Ich konnte die Erlösung meines Freundes in Parow
 fühlen, spüren, berühren; mit meiner Dienstwaffe in der Hand, meinem Daumen auf dem Sicherungshebel, auf dem Weg zu Lara.

 Willie Theal hatte an die Tür geschlagen. »Mat, mein Junge, mein Junge.« Die dünnen Arme um seine Schultern. Sie standen auf
 der vorderen Veranda, er legte seinen Kopf an Theals Brust, die Pistole zeigte zu Boden, der Augenblick vergangen, die Intensität
 verloren.

 Frag mich, Doc!

 Hanna Nortier wich seinem Blick aus, sie schrieb etwas in ihre gottverdammte Akte, die er ihr entreißen und lesen wollte,
 laut, wollen mal sehen, was die kluge Ärztin glaubt …

 »Und die Beschwerden der Kollegen?« Sie sprach sanft, wie zuvor, keine Spur mehr ihrer guten Laune, vernichtet von der dunklen
 Wolke namens Mat Joubert, die einzige sprechende Wolke der Welt, die Schatten warf, wo auch immer sie hinzog, die die Sonne
 auslöschte und das Lachen vernichtete.

 »Sie fanden die Strafe nicht angemessen. Von der Vyver, der Sergeant vor dem Haus in Parow, sagte, ich würde wieder Männer
 in Gefahr bringen. Er sagte es den anderen. Er hatte recht. Sie gingen zu Theal. Meinem direkten Vorgesetzten. Aber Theal
 sagt, ich käme schon wieder in Ordnung, sie hätten es zu eilig. Dann setzten sie eine Beschwerde auf, sie gingen damit bis
 zum stellvertretenden Polizeichef, der meinen Vater gekannt hatte und die ganze Sache beendete, indem er |393|sagte, Loyalität hielte die Polizei zusammen. Mein Vater – er gab mir aus dem Grab, was er mir im Leben nicht geben konnte.
 Absurd, nicht wahr, Hanna?«

 Er sprach sie zum ersten Mal mit ihrem Vornamen an, ohne jeden Respekt. Sie hätte es heute lassen können. Sie hätte heute
 über andere Dinge sprechen können, dies und das, denn er riß sich wirklich zusammen. Ich bin damit beschäftigt, mich zusammenzureißen,
 Hanna, und jetzt rührst du in meiner Rübe rum. Doc, ich komme schon in Ordnung, ich verspreche es Ihnen, morgen abend wird
 es meinem Kopf bestens gehen …

 Sie putzte sich die Nase, und erst da sah er das Schimmern in ihren Augen, und er erhob sich halbwegs aus seinem tiefen Sessel.

 »Das ganze Leben ist absurd«, sagte sie mit kontrollierter Stimme. »Das reicht für heute.«

 Da wußte er, daß er sie berührt hatte, und er fragte sich, wie, und er fragte sich, was es zu bedeuten hatte.

 Janek Milos öffnete die Tür, und Benny Griessel wußte, daß er seinen Mann vor sich sah.

 »Es liegt an Ihrer Nase«, sagte Griessel.

 Milos drehte sich um und rannte ins Haus. Griessel fluchte und lief hinter ihm her, er hoffte, daß er ihn schnell erwischte,
 denn nach hundert Metern hätte er keine Chance mehr.

 Milos knallte ein paar Türen zu, aber die Hintertür war abgeschlossen, und in seiner fieberhaften Eile gelang es ihm nicht,
 den Schlüssel zu drehen. Griessel traf den Rücken des Mannes mit der Schulter, knallte ihn gegen die Tür. Das Holz splitterte.
 Griessel war über ihm, er drückte den Mann mit dem Knie im Rücken zu Boden, riß die Arme auf den Rücken |394|und drehte sie hoch zum Hals. Handschellen um das rechte Handgelenk. Klick. Er suchte nach der anderen Hand. Klick.

 »Hallo, Süßer«, sagte Griessel und küßte Janek Milos auf den kahlgeschorenen Hinterkopf.

 »Wenn du den Argus nicht verklagst, mache ich das«, sagte die Mutter von Margaret Wallace am Telefon, die Stimme schrill vor Aufregung.

 »Warum, Mom?«

 »Das will ich dir nicht sagen. Sie lügen so schrecklich.«

 »Was ist denn, Mutter?«

 »Es wird dich nur aufregen.«

 »Mutter, bitte.«

 »Sie sagen … Himmel, meine Liebe, es sind alles nur Lügen. Es ist nur, daß ich so … so …«

 »Mutter!« Ein verzweifelter Befehl.

 »Sie sagen, Jimmy sei bei einer anderen Frau gewesen. An dem Tag, an dem er starb.«

 »Sie verarschen mich«, sagte der Brigadier, der im Paradesaal hin und her lief. »Der Minister macht sich in die Hosen, und
 Sie erzählen mir, daß die Sache immer noch keinen Sinn ergibt. Sie erzählen mir, daß 40 000 Rand im Wohnwagen des Priesters
 liegen, aber das sei schon ganz in Ordnung, denn er geht erst Samstag auf die Bank. Sie glauben, die Kirche ist die Antwort,
 und die Angehörigen haben noch nie von ihr gehört.« Er blieb stehen und starrte de Wit und Joubert an. »Sie verarschen mich
 doch.«

 Sie starrten zu Boden.

 »Haben Sie irgendeine Vorstellung davon, wie groß der Druck ist? Der General fürchtet sich schon, ans Telefon zu |395|gehen, und ich mußte aus meinem Büro fliehen, weil die Presse auf der Straße kampiert. Die Dreckskerle sind überall. Hier,
 am Tor, mußte mich ein Uniformierter praktisch vor diesen Geiern retten, und jetzt erzählen Sie mir, daß die Sache immer noch
 keinen Sinn ergibt.« Er begann wieder hin und her zu laufen, seine Arme schwangen wild vor und zurück. Sein Gesicht war rot
 angelaufen, die Venen an seinem Hals geschwollen. »Der Minister sagt, auf der ganzen Welt würde man über uns lachen. Wir einfachen
 Buren sind so dumm, daß wir uns erst mal einen Hellseher kommen lassen mußten. Und wessen Idee war das eigentlich? Sie haben
 eine Liste mit Namen, die dieses Arschloch umlegen will, und trotzdem sterben die Leute wie Fliegen. Und jetzt gucken Sie
 ganz dankbar, weil die Namen auf der Liste zu Ende gehen.«

 Er trat nach einem Stuhl. Der Stuhl flog nach hinten, knallte gegen die Wand, prallte ab, schepperte über den Boden und blieb
 schließlich liegen.

 »Hat niemand etwas zu sagen?«

 »Brigadier«, sagte de Wit, sein Lächeln unsicher und schief.

 »Kommen Sie mir jetzt nicht mit ›Brigadier‹. In meinen gesamten vierzig Jahren habe ich noch nie eine Bande von so blöden
 Polizisten zu Gesicht bekommen. Sie kriegen ja nicht mal eine tote Grille in einem Marmeladenglas. Was soll das Arschloch
 denn noch alles anstellen? Soll er hier hereinspazieren, seine gottverdammte Mauser an die Wand hängen und sagen: Schnappt
 mich, bitte-bitte-bitte? Alle Polizisten aus der ganzen Gegend helfen Ihnen. Was müssen wir denn noch tun? Sollen wir auch
 noch welche aus Gauteng bestellen? Oder vielleicht die Armee? Die können wir doch auch noch zu Hilfe rufen, mit Panzern und
 Bombern, und vielleicht auch noch die Navy. Wir sollten keine Spielchen mehr spielen. |396|Machen wir uns doch so richtig zum Narren! Rufen wir die Chinesen an! Die können ja noch ein paar Hellseher herschicken. Und
 die Japaner. Und dann informieren wir noch Hollywood, denn es fehlen bloß noch deren Kameras.«

 Ein weiterer Stuhl flog durch die Luft und landete scheppernd.

 »Herrgott.«

 Sie starrten zu Boden. De Wit, Joubert, Petersen, O’Grady, Snyman, Vos.

 Der Brigadier fuchtelte mit den Händen, aber er schien nichts mehr sagen zu können.

 Die Tür wurde geöffnet. Köpfe drehten sich. Griessel kam herein.

 »Meine Damen und Herren«, sagte er stolz, »hier ist der Süße!« Dann zog er einen Mann am Hemdkragen hinter sich in den Saal
 herein.

 [Menü]

 |397|39

 »10. Januar, 19:17. Verhör eines Verdächtigen, Mordkommission, Bellville South. Ermittelnder Officer: Detective Sergeant Benjamin
 Griessel. Anwesend: Colonel Bart de Wit, Captain Mat Joubert, Captain Gerry … äh…«

 »Gerbrand.«

 »Captain Gerbrand Vos. Erste Frage an den Verdächtigen. Ihr voller Name?«

 »Janek Wachlaff Milos.«

 »Nationalität?«

 »Eskimo. Das können Sie doch hören. Ich spreche fließend Eskimoisch.«

 »Nationalität?«

 »Südafrikaner.«

 »Adresse?«

 »Iris Avenue siebzehn, Pinelands.«

 »Sie haben das Recht auf juristische Vertretung. Wenn Sie keinen juristischen Vertreter haben oder sich keinen leisten können,
 wird der Staat Ihnen einen juristischen Vertreter zuweisen. Zu jedem Zeitpunkt können Sie vom Staat verlangen, daß er Ihnen
 einen Anwalt zuweist, der Ihren Fall vor dem Magistrat oder jedem höheren Gericht …«

 »Vergiß es! Ich brauche keinen Anwalt.«

 »Sie werden einen Anwalt brauchen. Wir werfen Ihnen bewaffneten Raubüberfall vor, Wachlaff.«

 |398|»Es war eine Spielzeugkanone.«

 »Pistole.«

 »Wie auch immer.«

 »Sie sind damit einverstanden, daß dieses Gespräch freiwillig stattfindet, ohne Einschüchterung oder Druckausübung seitens
 der südafrikanischen Polizei …«

 »South African Police Service.«

 »Tut mir leid, Colonel. Ohne Einschüchterungen seitens des South African Police Service.«

 »Ja.«

 »Woher stammt Ihr Name?«

 »Guter, alter Eskimoname.«

 »Sie sind ein Scherzkeks, Wachlaff.«

 »Mein Vater war Pole, okay?«

 »Ihre Mutter ist Afrikaanderin?«

 Stille.

 »Könnten Sie bitte sprechen? Wegen der Bandaufzeichnung.«

 »Ja, das war sie. Was geht Sie das an?«

 »Beruf?«

 »Hausfrau.«

 »Nein, Ihrer.«

 »Maskenbildner. Freiberuflich.«

 »Nicht sehr erfolgreich?«

 »Nicht meine Schuld. Beschweren Sie sich bei SABC. Je mehr die synchronisieren, desto mehr von uns sterben den Hungertod.«

 »Also haben Sie beschlossen, ein paar Banken zu überfallen.«

 »Nur Premier. Die andere war bloß, um ihm die Nachricht zukommen zu lassen.«

 |399|»Nur für die Unterlagen: Der Tatverdächtige spricht von Captain Mat Joubert. Warum Premier, Wachlaff?«

 »Sie schulden mir was.«

 »Sie schulden Ihnen was?«

 »Ich hätte nicht mehr als 45 000 Rand genommen. Die schulden sie mir.«

 »Warum?«

 »Mein Haus?«

 »Ihr Haus?«

 »Sie haben mir das Darlehen gegeben. ›Kein Problem, Mr. Milos. Wir freuen uns, Ihnen helfen zu können, Mr. Milos. Bitte unterschreiben
 Sie hier, Mr. Milos, wir geben Ihnen sogar noch ein Viertelprozent Nachlaß.‹«

 »Und?«

 »Dann haben sie das Darlehen zurückgezogen. Weil ihr Gutachter das statische Problem gar nicht bemerkt hatte, bis ich ihnen
 davon erzählte.«

 »Statisches Problem?«

 »Die ganze hintere Hälfte vom Haus versinkt einfach langsam im Sand, aber im Vertrag steht, daß der Verkäufer dafür nicht
 verantwortlich ist, und ich hatte schon unterschrieben. ›Das tut uns leid, Mr. Milos, aber das Darlehen ist nicht ausreichend
 abgesichert. Nein, es wäre keine sinnvolle Investition, den Schaden auf Kredit beheben zu lassen, Mr. Milos. Wir buchen das
 Darlehen um auf einen Dispositionskredit. Bitte lesen Sie Paragraph soundso, Absatz da und da, die Zinsen sind nur ein klein
 wenig höher.‹ Dann hat der verdammte Sender Stellen gestrichen. Was sollte ich denn machen? Bei der Mordkommission anrufen?«

 »Dann haben Sie angefangen, Banken zu überfallen?«

 »Ich habe nach Arbeit gesucht.«

 |400|»Ohne Erfolg.«

 »Nein, Sir. Ich bin in Angeboten ersoffen. Twentieth Century Fox, MGM, Warner. Sie standen Schlange, aber ich wollte auf keinen
 Fall mit zweiunddreißig schon Millionär sein.«

 »Sie sind ein sarkastischer Scherzkeks, Wachlaff.«

 »Versuchen Sie doch mal, einen Job zu finden, als Weißer. › Was haben Sie denn bisher gemacht, Sir? Maske? Aha. Wir melden
 uns bei Ihnen, Sir. Im Moment müssen wir allerdings gerade mal die blöden Wahlversprechen umsetzen.‹«

 »Also haben Sie überlegt, Banken zu überfallen.«

 »Dann bin ich losgegangen und habe mir geholt, was sie mir schuldeten.«

 »Man nennt das bewaffneten Raubüberfall, Wachlaff.«

 »Ich heiße Janek. Und es war keine Waffe. Es war eine Spielzeugpistole.«

 »Sie geben zu, daß Sie am 2. beziehungsweise 7. Januar in Zweigstellen der Premier Bank 7000 beziehungsweise 11 250 Rand gestohlen
 haben? Und daß Sie am 11. Januar versucht haben, eine Zweigstelle der Bank in Milnerton zu überfallen? Und daß sie am 16.
 Januar 3000 Rand in einer BANKSA-Filiale in Somerset West gestohlen haben? Und jedesmal haben Sie die Angestellten mit einer
 Feuerwaffe bedroht?«

 »Sie haben die verdammte Kanone gesehen. Es ist ein Spielzeug.«

 »Können Sie beweisen, daß die Spielzeugpistole die ist, die Sie bei den bewaffneten Raubüberfällen bei sich hatten?«

 »Nein. Aber zum Teufel …«

 »Ja?«

 »Ich wollte niemandem weh tun. Ich war freundlich und höflich, bis Sie angefangen haben, mit dieser Mauser-Scheiße rumzumachen.«

 |401|»Was für eine Mauser-Scheiße, Wachlaff?«

 »Ich heiße gottverdammt noch mal Janek. Und Sie wissen ganz genau, um was für eine Mauser-Sache es geht. Der Typ, der die
 halbe Peninsula abknallt.«

 »Was wissen Sie über die Mauser-Sache?«

 »Was ich und der Rest Südafrikas in den Zeitungen gelesen haben.«

 »Wo verstecken Sie Ihre Mauser?«

 »Hören Sie, ich bin bereit, alles zu gestehen, aber ich höre mir nicht diesen Dreck an.«

 »Sie haben mit dieser Mauser-Sache angefangen, als Sie sie in Milnerton erwähnten. Ich zitiere aus der Aussage Miss Rosa Wassermans.
 ›Und dann hat er gesagt: Scheint, als hätte ich meine Mauser mitbringen sollen.‹«

 »Diese dicke Schlampe wollte mir kein Geld geben. Ich mußte sie erschrecken.«

 »Zwölf Detectives durchsuchen in diesem Moment Ihr Haus. Wenn sie eine Mauser finden …«

 »Sie werden gar nichts finden.«

 »Warum, Wachlaff? Hast du sie irgendwo anders versteckt?«

 »Ich habe keine gottverfluchte Mauser. Wie oft muß ich das denn noch sagen? Ich wüßte nicht einmal, wo ich eine bekomme. Ich
 habe eine Spielzeugkanone gekauft, die aussieht wie eine richtige, und ich habe sie nie aus der Tasche gezogen, weil ich Angst
 hatte, daß die Leute merken, daß es ein Spielzeug ist. Okay, ich gebe zu, daß ich das Geld geklaut habe, doch es waren keine
 bewaffneten Raubüberfälle. Und es war noch nicht mal Diebstahl. Das war bloß mein Geld, das ich mir wiedergeholt habe. Und
 ich hätte BANKSA das Geld auch wiedergegeben, aber ich mußte es zuerst von Premier |402|holen. Okay? Sie können mich nicht zwingen, etwas zuzugeben, was ich nicht getan habe.«

 »Wo ist das Geld, Wachlaff?«

 »Janek.«

 »Wo ist das Geld, Janek?«

 »Es ist mein Geld.«

 »Wo ist es?«

 »Leckt mich alle am Arsch. Ich gehe sowieso in den Knast, und wenn ich rauskomme, will Premier immer noch Geld von mir. Plus
 gottverdammte Zinsen. Also, was soll’s?«

 »Der Richter wird es als sehr positiv werten, wenn Sie das Geld zurückgeben, Janek.«

 »Es ist mein Geld.«

 »Wo ist Ihr Geld, Janek?«

 Schweigen.

 »Janek?«

 »In der Decke. Unter dem Heißwasserbereiter.«

 Sie hielten eine kurze Konferenz in de Wits Büro ab; der Chef war nun Mitglied des Teams, eine zerbrechliche Allianz, die
 durch den Wutanfall des Brigadiers geschmiedet worden war.

 Joubert hatte den Geschmack von altem Zigarettenrauch im Mund. Im Verhörzimmer hatte er seinen Vorsatz von drei Zigaretten
 am Tag verworfen – einfach nur, um die elende Sehnsucht und die Kopfschmerzen hinter seinen Schläfen loszuwerden. Er hatte
 mit Griessel mitgehalten, Zigarette um Zigarette, und jetzt wollte er noch eine, aber de Wits Schild hielt ihn davon ab. ICH
 ZIEHE ES VOR, NICHT ZU RAUCHEN.

 Sie gingen die Akten Zeile für Zeile durch, sie betrachteten die Puzzleteile, die Löcher waren größer als die paar kleinen
 |403|Teilchen, die irgendwo paßten. Sie fingen am Anfang an, sie entwarfen Theorien, die andere mit einer Frage einrissen, sie
 mischten neu, sie bauten, sie nahmen auseinander, bis ihnen klar wurde, daß es einfach keine Mitte gab, die Ecken und Kanten
 für sich ergaben immer noch keinen Sinn.

 Um Viertel nach elf entschieden sie, darauf zu warten, daß Basie Louw nach seinem Gespräch mit Ingrid Johanna Coetzee zurückkehrte.

 Vielleicht würde der nächste Tag ihnen einen neuen Ansatz bescheren.

 Joubert fuhr nach Hause, Seele und Körper müde, hungrig, durstig. Die Ereignisse des Tages gingen ihm durch den Kopf.

 Ein Wagen parkte vor dem Tor.

 Er hielt vor seiner Garage, stieg aus und ging zu dem fremden Wagen. Ein BMW, erkannte er in dem Licht der Straßenlaterne.

 Dann eine Bewegung auf seiner Veranda.

 Seine Hand flog zu seiner Dienstwaffe, reiner Instinkt. Er hielt die Z88 in Händen, Adrenalin pumpte durch seine Adern, die
 Müdigkeit war verschwunden. Sein Geist war klar.

 »Sie Dreckschwein!«

 Er erkannte die Stimme.

 Margaret Wallace kam entschlossen auf ihn zu, sie kümmerte sich nicht weiter um die Pistole. »Sie Dreckschwein!«

 Er ging ihr entgegen. Er erkannte, daß sie nicht bewaffnet war. Dann fiel sie über ihn her und schlug ihn mit beiden Händen
 gegen die Brust.

 »Sie haben es mir nicht gesagt.« Sie schlug ihn erneut. Er zog sich zurück, er war entgeistert, die Pistole war ihm im Weg,
 als er sich vor ihren Schlägen schützen wollte. Sie hatte |404|die Hände zu Fäusten geballt und trommelte auf seine Brust. »Sie haben es mir nicht gesagt, Sie Dreckschwein!«

 »Was …?« fragte er und versuchte ihre Hände zu fassen zu bekommen, aber sie hämmerten weiter auf seine Brust. Er sah ihr verzerrtes
 Gesicht, würdelos, voll Haß und Schmerz.

 »Ich habe ein Recht, es zu wissen. Wer sind Sie, es mir vorzuenthalten? Wie können Sie das wagen?«

 Es gelang ihm, ihre rechte Hand zu packen, dann die linke. »Wovon reden Sie?«

 »Das wissen Sie doch ganz genau!« Sie wand sich, um sich zu befreien, sie biß ihm in die Hand. Er stieß einen Schmerzensschrei
 aus, ließ ihre Hände los und versuchte sich von ihr zu entfernen.

 »Ich habe keine Ahnung, wovon Sie reden.«

 »Aber der Rest der Welt. Der Rest der Welt weiß es. Sie reden mit den Zeitungen, aber Sie sagen es mir nicht. Was sind Sie
 nur für ein Mann?«

 Sie schlug ihn erneut. Ein Schlag traf ihn auf der Lippe. Er spürte, wie das warme Blut ihm in den Mund sickerte.

 »Bitte«, sagte er, ein Ruf, der sie innehalten ließ. »Sagen Sie mir einfach, was los ist!«

 »Sie wußten, daß Jimmy bei einer anderen Frau war«, sagte sie, und dann weinte sie. Sie hielt die Fäuste vor sich, als wollte
 sie sich verteidigen. »Sie wußten es. Sie mit ihrer traurigen Geschichte von Ihrer Frau. Zu denken, daß Sie mir leid taten,
 Sie Dreckschwein. Zu denken, daß ich Mitleid mit Ihnen hatte. Das verdienen Sie nicht. Was sind Sie nur für ein Mann?« Margaret
 Wallace ließ die Fäuste sinken, hoffnungslos, erschöpft. Der Schmerz durchtränkte ihre Worte.

 »Ich … Ich …«

 »Warum haben Sie es mir nicht gesagt?«

 |405|»Ich …«

 »Warum haben Sie es den Zeitungen gesagt?«

 »Ich habe es nicht den …«

 »Lügen Sie mich nicht an, Sie Dreckschwein.« Sie stürmte wieder auf ihn los.

 Er schrie sie an: »Ich habe es den Zeitungen nicht gesagt. Das war jemand anderes, verdammt. Ich habe es Ihnen nicht gesagt,
 weil …« Herrgott! Weil er wußte, wie es sich anfühlte, und weil sie ihm leid getan hatte in ihrer gelben Schürze und ihrer
 Trauer. Sie wußte nicht, wie das war – der Botschafter des Todes, der Überbringer schlechter Nachrichten …

 »Weil ich Sie nicht verletzten wollte … nicht noch mehr.«

 »Mich nicht verletzen? Sie wollten mich nicht verletzen? Und jetzt? Bin ich jetzt nicht verletzt, Sie blödes Dreckschwein? Wissen Sie eigentlich, wie sich das anfühlt? Wissen Sie das?« Sie standen auf dem Rasen,
 und der Tau schimmerte im Licht der Straßenlaterne wie Diamanten. Sein Haus war dunkel, die Straße ruhig.

 »Ja, das weiß ich«, sagte er leise.

 »Blödsinn«, sagte sie mit neu entfachter Wut.

 »Ich weiß es.« Sanft, so sanft.

 »Blödsinn, Sie Dreckschwein. Sie wissen gar nichts. Sie können das nicht wissen.«

 Es lag nicht an dem langen Tag, an der Erschöpfung und seinen durch die Hoffnung und die böse Tirade des Brigadiers, durch
 den nächsten Mord und die schmerzhafte Sitzung bei Hanna Nortier bloßgelegten Nerven. Es lag an dem Verlangen tief in ihm
 drinnen, an dem Drang, alles herauszulassen; sechsundzwanzig Monate Hexenkessel, die überkochen wollten, seine Seele sehnte
 sich danach, gereinigt zu werden, den Abszeß aufzuschneiden, den Eiter herausspritzen |406|zu lassen, der von unten gegen die Haut drückte. Er führte den Schnitt mit schwindelerregender Leichtigkeit durch, ein Gefühl
 zwischen Wut und Panik, zwischen Erleichterung und Angst.

 »Ich weiß es.« Er schrie. »Ich weiß es.« Er ging zu ihr herüber, seine Schultern hingen herab, er hatte den Kopf gesenkt.
 »Ich weiß es, genau wie Sie. Ich weiß sogar mehr, noch mehr. Ich weiß es alles.« Er beugte sich auf sie zu, er wollte knurren
 wie ein Hund, er wollte sie bestrafen. »Ich wollte es Ihnen verschweigen. Haben Sie sich verabschiedet? Als Ihr Mann an jenem
 Morgen ging. Haben Sie sich verabschiedet? Ich nicht. Ich habe niemals auf Wiedersehen gesagt. Sie war einfach weg. Ich bin
 aufgewacht, und sie war weg. Einfach weg.«

 Er hörte seine Worte von der Wand seines Hauses widerhallen, dann hörte er nur noch seinen heiseren Atem, zu schnell, er keuchte
 und sah den Abgrund vor sich, den er jetzt überqueren mußte. Er sah die tiefe Dunkelheit und empfand Angst. Gott, er mußte
 hinüber wie ein Hochseilartist, und es gab kein Sicherheitsnetz. Die Angst begann ganz klein, irgendwo tief in seinem Bauch,
 und dann wurde sie größer, riesig. Sie drängte ihn zurück. Er schloß die Augen. Er wußte, daß seine Hände zitterten, aber
 vorsichtig setzte er einen Fuß nach vorn und tastete nach dem Drahtseil, das sich vor ihm spannte. Er konnte nicht mehr umkehren.

 »Sie war einfach weg.« Seine Stimme war tief, aber er wußte, daß Margaret Wallace die Angst hören konnte.

 Atme.

 »Manchmal habe ich mitten in der Nacht den Arm ausgestreckt, um ihre Schulter oder Hüfte zu berühren. Sie war immer so warm.«

 Er seufzte tief.

 |407|»Sie war mein … mein … mein Halt im Dunkeln. Zu wissen, daß sie da war. Sie konnte so leicht einschlafen. Ich habe es nie
 gewußt. Sie arbeitete für die Drogenfahndung. Sanab Ich habe sie gefragt, was sie dort tat. Sie hat gelacht und gesagt, sie
 sei undercover. Aber als was? Das dürfte sie mir nicht sagen. Nicht einmal mir. Dann schlief sie wie ein Kind mit einem harmlosen
 Geheimnis. Vielleicht habe ich etwas übersehen. Vielleicht hätte ich aufmerksamer sein müssen. Wenn ich nur mehr Fragen gestellt
 hätte, wenn ich nicht so sehr mit mir beschäftigt gewesen wäre, wenn ich nicht so beeindruckt von meiner eigenen Arbeit gewesen
 wäre.«

 Sein höhnisches Lachen richtete sich gegen ihn selbst, war eigentlich ein Schluchzen. Daraus zog er den Mut, den nächsten
 Schritt zu tun, selbst wenn das lange, dünne Drahtseil über dem Abgrund schwankte.

 »Ich dachte, wenn ich auch bloß Drogenspielchen für die Sanab durchführte, könnte ich auch schlafen. Ich war so arrogant.
 In der Nacht, neben Lara, wälzte ich mich hin und her, und ich war so arrogant.«

 Margaret Wallace streckte ihre Hand nach ihm aus, legte sie auf seinen Unterarm. Einen Augenblick war das sein Rettungsring.
 Dann zog er seinen Arm weg. Er mußte die andere Seite alleine erreichen. Er unterdrückte die Gefühle, das Selbstmitleid, das
 Schluchzen.

 »Ich war so selbstzufrieden.« Als erklärte das, warum er ihre Hand nicht verdiente.

 »Es ist eigenartig«, sagte er, beinahe erstaunt. »Wir leben nur in unseren eigenen Köpfen. Wie Gefangene. Obwohl unsere Augen
 nach draußen schauen, leben wir nur dort drinnen, in diesem knochigen Schädel. Wir wissen nichts wirklich. Wir leben mit anderen
 Menschen, jeden Tag, und wir glauben, wir |408|kennen sie, weil wir sie sehen können. Und wir glauben, sie kennen uns, weil sie uns sehen können. Aber niemand kennt irgend
 jemanden. Ich war so zufrieden, in meinem Kopf, mit meiner Aufgabe, ich war so wichtig. Ein Saubermann.«

 Er schnitt im Dunkeln eine Grimasse, bemerkte es aber nicht. Seine Hände zitterten immer noch, sie hingen einfach herunter.

 »Das ist das Problem, wenn man nicht aus seinem eigenen Kopf rauskommt. Man glaubt, man wäre so sauber. Denn Silva war so
 ein Dreckskerl. Wir denken bloß in Schwarz und Weiß. Silva war ein Mörder, schmutzig und schwarz wie die Sünde. Und ich war
 das saubere, weiße Licht der Gerechtigkeit. Und sie haben mich noch ermutigt. Schnapp ihn dir! Sie haben mich in helles Licht
 getaucht. Schnapp dir Silva wegen der Mädchen, der beiden Frauen, die er auf eine Müllkippe geworfen hatte wie Abfall! Schnapp
 ihn dir wegen des Bullen von der Mordkommission mit dem Loch in der Stirn! Schnapp ihn dir wegen der Drogen, wegen seiner
 Unverwundbarkeit, wegen seiner dreckigen schwarzen Seele!«

 Joubert schaute zurück und sah, daß er auf dem dünnen Drahtseil vorangekommen war.

 Er versuchte einen größeren Schritt.

 »Es ist verboten, Leute abzuhören. Wir dürfen das nicht. Aber wenn man sauber ist, dann hat man Macht. Ich habe die Geräte
 in der Voortrekker Road von einem dicken Privatdetektiv mit einem roten Gesicht geliehen und bin nach Clifton gefahren und
 habe gewartet, an jenem Morgen, bis es ganz sicher war. So ein schöner Morgen, ohne Wind und Wolken, in Silvas Wohnung, von
 der aus man über das Meer schauen konnte. Auf dem Balkon stand ein Teleskop. Alles war so weiß. Und teuer. Ich hatte Angst,
 das muß ich zugeben. Ich |409|beeilte mich. Natürlich vergleicht man, während man die kleinen Mikrofone versteckt. Man denkt daran, wie man selber lebt,
 und man schaut sich an, was man mit Geld kaufen kann. Eins am Teleskop, eins an der kleinen Bar, eins neben dem Bett, eins
 im Telefon. Und 250 Rand von meinem eigenen Geld für den Hausmeister, damit ich Empfänger und Recorder im Keller bei den Sicherungen
 anschließen konnte.«

 Er schaute nicht nach vorn, denn er wußte instinktiv, daß der Draht schwingen würde, das Seil vor ihm würde fadendünn werden,
 und jetzt wollte er zurück. Er ging schneller, er löschte seine Angst mit Worten aus.

 »Lara kam in jener Nacht nicht heim. Ich rief bei Sanab an. Sie sagten, sie arbeite. Was denn? ›Sie wissen, daß wir Ihnen
 das nicht sagen können.‹ Es ist doch meine Frau. ›Sie ist undercover, Joubert. Sie wissen doch, wie es ist.‹ Dann ging ich
 durchs Haus und roch sie, ich sah die Zeitschriften im Wohnzimmer, neben ihrem Bett. Ich dachte an meinen Plan, an die Mikrofone
 und den Recorder, und ich fragte mich, ob das kleine Band sich drehte. Ich schlief schlecht – es war eine lange Nacht und
 ein langer Morgen. Dann fuhr ich wieder nach Clifton, und ich ging die Treppe herunter und in den dunklen Keller.«

 Er wollte schreien, weil das Drahtseil unter ihm zu zittern begann. Er wollte fallen. Er sah den Abgrund unter sich – er wedelte
 mit den Armen und kämpfte verzweifelt um sein Gleichgewicht, sein ganzer Körper zitterte. Er wußte nicht mehr länger, ob er
 wirklich sprach, ob jemand ihn hören konnte. Er mußte es nur noch zu Ende bringen.

 Er hatte den Elektroschrank im Dunkeln aufgeschlossen, den Kopfhörer aufgesetzt und das Band zurückgespult. PLAY. Er lehnte
 seinen Kopf gegen die Metallkante des Schranks |410|und hörte Geräusche auf dem Band. Im Kopf wollte er sich Bilder dazu vorstellen – er war das weiße Licht der Gerechtigkeit.
 Silva war dreckig. Er hörte eine Tür aufgehen, zuklappen. Und, wie gefällt es dir? Silva.

 Sehr gut. Was hast du für Musik?

 Er richtete sich ruckartig auf und stieß sich den Kopf an der Oberkante des Elektroschrankes. Gott, das war Lara. Oder nicht?

 Was möchtest du denn hören?

 Was mit Rhythmus.

 Geraschel, Rockmusik, ohrenbetäubend laut, unverständliche Stimmen, Musik. Minuten vergingen. Die Anspannung in seinen Schultern
 und seinem Nacken. Was passierte da? Er konnte nichts hören. Lara lachte zwischen zwei Stücken, sorglos. Silva, ooh Baby, Lara lachte, Musik. Er spulte das Band vor, Stückchen für Stückchen, der Gesang, der Rhythmus, die Stille zwischen den Stücken.
 Zwanzig, dreißig Minuten später auf dem Band: Die Musik hatte sich verändert, war langsamer und sanfter geworden. Er spulte
 das Band zurück, fand den Schluß der Rockmusik: abrupte, tödliche Stille, ein Rascheln. Eis klimperte in einem Glas. Silva,
 langsame Musik, lauter, dann leiser, Stille, Quietschen, er wußte es, ein Bett, Silvas Bett, großes Bett, weiß. Toll siehst du aus, Baby, du kannst tanzen, aber kannst du auch ficken, Eis im Glas, klimper, klimper, trink nicht so viel, Baby, ich will noch deine Titten, zeig mir mehr, zeig mir alles, Baby.

 Schau mir zu. Seine Lara, er sah seine Lara, er kannte seine Lara, er kannte die Heiserkeit ihrer Stimme, ein wenig verwaschen, wenn sie
 angetrunken war. Er wollte sie aufhalten. Nicht für den, meine Lara, nicht für den. Gott, Baby, du siehst |411|gut aus, heiß, zieh das aus, Baby, ja, ja, komm her … Lara lachte: Wir haben doch viel Zeit. Silva: Jetzt, Baby, nein, jetzt, komm her, Baby. Laras Lachen. Stille. Das Bett, die Bettgeräusche, Geräusche. Oh, gut, rein da, ja, rein da, herrje, gut, jetzt, ja, Baby, ja, geil, Baby. Das waren seine Geräusche, seine Lara, seine Lara. Er wollte sich die Kopfhörer abreißen, wollte die Treppe hochrennen,
 wollte sie aufhalten. Aber das war letzte Nacht, nicht jetzt. Die Stimmen auf Band. Uhm, uhm, uhm. Seine Zelle, seine eisige Zelle. Ja, rauf da, reit mich, ja, Baby, ja, uhm, ja, uhm, ja, ja, Baby, ich komme, ich komme, oh, uhm, komm, Baby, komm, Baby, uhm,
 uhm. Schneller, schneller. Seine Lara, er kannte seine Lara, er kannte sie, kannte sie, kannte sie. Die Musik hatte aufgehört.
 Nur der Atem blieb – langsamer, langsamer, leise, gleichmäßig, leise. Geräusche, die Geräusche des Bettes. Stille. Ein Knacken.

 … gehst du hin?

 Schlaf.

 Komm zurück.

 Gleich.

 Was machst du da? Eine besorgte Frage.

 Ich guck was.

 Stille.

 Laß mal sehen.

 Was machst du da … Das ist meine. Angst. Seine Lara.

 Was haben wir denn da?

 Das Bett quietschte abrupt. Das ist meine … Seine Lara.

 Es war zu einfach, Baby. Ich wußte doch, es war zu einfach.

 Ein dumpfer Schlag, Silvas Faust.

 Ah. Seine Lara. Ein kleines Geräusch. Ah.

 Du Fotze, du wolltest mich erschießen, glaubst du, ich bin blöd, du Fotze, für wen arbeitest du, glaubst, ich bin blöd? Es
 |412|war zu einfach, man soll einem einfachen Fick nie trauen, Baby, jetzt wirst du dran glauben.

 Du bist verrückt, Silva, die hab ich immer bei mir, du weißt doch, wie die Welt ist, Silva, bitte.

 Man soll einem einfachen Fick nie trauen, das hat meine Mutter mir beigebracht, du bist von den Bullen, Baby. Du glaubst,
 ich bin blöd, du wolltest es zu sehr, du glaubst, wenn ich was trinke, bin ich blöd, Baby. Wer hat dich geschickt?

 Du spinnst, Silva, ich weiß gar nicht, warum du, ah …

 Ich bring dich um, du Fotze, wer hat dich geschickt, es ist egal, ich schick dich zurück, sieh mich an, Baby, du hast deinen
 letzten Fick gefickt, sieh mich an …

 Nein, Silva, bitte ...

 ... sieh mich an ...

 ... bitte, bitte …

 Der Schuß ging durch ihn hindurch, traf sein Fleisch und sein Blut und seine Seele und ließ ihn zu Boden gehen, sein Leben
 zerbrach, er stürzte, lag am Boden, mit all den zerbrochenen Stückchen, den Überresten. Das Band klickte, das gelbe Licht
 tot, das Band drehte sich, sirr, zurück an den Anfang, sein Körper zuckte, zuckte, zuckte, und jetzt stand er auf dem Rasen und zitterte, denn ihm war tief
 drinnen so kalt, und Margaret Wallace hielt ihn in ihren Armen, das Band stoppte und begann sich wieder zu drehen, das gelbe
 Licht, eine Tür öffnete sich, Schritte, und, wie gefällt es dir; sehr gut, was hast du für Musik?

 Margaret Wallace hielt ihn, immer fester, um die Zuckungen zu stoppen, sie zitterte mit ihm, sie ertranken beide, sie weinten,
 mitten zwischen den Büschen in seinem Garten.

 [Menü]

 |413|40

 »Sie haben sie am Fluß gefunden, an derselben Stelle wie die anderen, sie sind bei ihm reinmarschiert, er hat eine Waffe gezogen,
 und sie haben ihn erschossen.«

 Sie tranken seinen Kaffee, dunklen, starken, süßen Kaffee, und er schaute Margaret Wallace über den Küchentisch hinweg an.

 »Und Sie?« fragte sie.

 »Ich weiß es nicht, ich kann mich nicht erinnern. Ich war irgendwo. Dann saß ich am Strand, und die Leute gingen an mir vorbei
 und starrten mich an, und ich stand auf. Ich ging zurück zu dem Privatdetektiv und warf ihm sein Zeug hin, ich habe ihm eine
 reingehauen und bin rausgegangen und immer weiter, die Voortrekker Road entlang, ich wollte nach Hause, und dann kamen sie
 und haben es mir gesagt, und ich konnte ihnen nicht sagen, daß ich es wußte. Das war das schlimmste: Ich konnte es ihnen nicht
 sagen … Sie blieben über Nacht bei mir.«

 Kaffee, Zigarette.

 »Ich habe damals nicht geweint. Jetzt zum ersten Mal.« Die Wahrheit dämmerte ihm. »Ich habe jetzt zum ersten Mal um sie geweint.«

 So saßen sie schweigend da, mitten in der Nacht, bis der Kaffee alle war und Margaret Wallace sich erhob.

 »Die Kinder …«

 |414|Er nickte und brachte sie zu ihrem Wagen. Sie sah ihn an, fand aber keine Worte. Sie ließ den Motor an, schaltete das Licht
 an, berührte noch einmal seine Hand und fuhr dann davon. Er sah ihr nach, er sah ihre Rücklichter verschwinden, er stand einfach
 am Straßenrand, er fühlte sich leer. Der Abszeß war endlich offen, die Wunde blutete, rot und sauber. Das Blut war ein Strom,
 ein fließender Strom, durch ihn hindurch, und er schaute auf zu den Sternen, die nun hell funkelten. Er ging zurück ins Haus,
 schaltete die Lichter aus, ging im Dunkeln ins Schlafzimmer, zog Hemd und Krawatte aus, Schuhe und Socken, seine Hose, er
 legte sich aufs Bett und dachte an Lara, alle Türen in seinem Kopf standen offen. Lara, Lara, Lara. Bis das Tageslicht hinter
 den Vorhängen schimmerte.

 Dann stand er auf, ließ sich ein heißes Bad ein, stieg hinein und wartete, daß es die Kälte vertrieb. Er wusch jede Falte
 seines großen Körpers mit ausgesprochener Ernsthaftigkeit, richtig mit Seifenschaum. Dann spülte er sich ab und trocknete
 sich ab, bis seine Haut knallrot war. Er zog saubere, frisch gebügelte Kleidungsstücke an – ein weißes Hemd, eine graue Flanellhose,
 eine gestreifte Krawatte, ein dunkelblaues Jackett. Er ging in die Küche, holte Bürste und Creme hervor, putzte seine Schuhe
 und zog sie an. Er schloß die Haustür ab, stieg in seinen Wagen und schaltete die Scheibenwischer ein, um den Tau zu entfernen.
 Er nahm seinen üblichen Weg.

 Bei der Mordkommission begrüßte ihn Mavis, als er vorbeiging. Er lächelte vage und ging geradeaus den Flur entlang in sein
 Büro, setzte sich. Die Realität erschien ihm unwirklich, unscharf.

 Er massierte sich die Schläfen, rieb sich die Augen.

 Mauser.

 Er beugte sich vor, stützte die Ellenbogen auf den Tisch, |415|legte die Handflächen über seine Augen, seine müden Augen. Er sehnte sich nach Konzentration, nach einem Anfang. Basie Louw.
 Wann würde er anrufen?

 Er konnte nichts mehr unternehmen. Nur warten. Nein, er mußte irgend etwas unternehmen. Er mußte etwas tun.

 Wallace, Wilson, Ferreira, MacDonald, Nienaber, Coetzee.

 Und Oberholzer.

 Ruf ihre Eltern wegen Coetzee an, wegen der Kirche.

 Langsame, fast unbewußte Bewegungen.

 »Hallo?«

 »Mrs. Oberholzer, hier ist Joubert von der Mordkommission am Kap.«

 »Guten Morgen.«

 »Ich habe noch ein paar Fragen, Mrs. Oberholzer.«

 »Es geht um die Mauser-Morde.«

 »Ja, Mrs. Oberholzer.«

 »Wir haben die Namen erkannt, am nächsten Tag.«

 Er fühlte sich schuldig. Er hätte es ihnen sagen sollen.

 »Sie rufen wegen des Mannes von gestern an. Der Prediger.«

 »Ja, Mrs. Oberholzer.«

 »Ich habe ihre Briefe durchgesehen. Nichts.«

 »Nichts über seine Kirche?«

 »Nein.«

 Sackgasse. »Vielen Dank, Mrs. Oberholzer.«

 »Es war ein Unfall. Die ganze Sache. Wir wissen, daß es ein Unfall war.«

 »Ja, Mrs. Oberholzer.«

 »Gut.«

 »Vielen Dank«, sagte er, und dann fiel ihm die andere Frage ein, die er irgendwo in seinem Kopf abgelegt und noch nicht |416|gefragt hatte. Laß es sein, vielleicht ist auch das eine Sackgasse. Aber er fragte trotzdem, pflichtbewußt, hoffnungslos.

 »Nur eines noch. Wo hat sie vor Petrogas gearbeitet?«

 »Sea, sea, sea.«

 Er verstand nicht.

 »Eine Schule.«

 »CCC?« Er riet.

 »Cape Commercial College. Man konnte dort irgendwelche Wirtschaftskurse belegen. Ich weiß nicht, ob es sie noch gibt. Carrie
 sagt, sie wären nicht nett gewesen, deswegen hat sie gekündigt.«

 Cape Commercial College. Er schmeckte den Namen, er wollte ihn einordnen, irgendwo wollte er hineinpassen, aber er fand noch
 nicht die richtige Stelle.

 »Vielen Dank, Mrs. Oberholzer.«

 »Auf Wiederhören.« Steif, wie das ganze Gespräch es gewesen war. Sie lehnten ihn ab, die Ungläubigen, die an einen Unfall
 glauben wollten, ein Unglück.

 Cape Commercial College.

 Seine Gedanken flogen in alle Richtungen und suchten nach einem Verbindungsstück. Er wiederholte den Namen laut, er kreiste
 ein paarmal mit den Schultern, um die Verspannungen zu lösen. Seine Gedanken gingen kreuz und quer, er zündete sich eine Zigarette
 an, sank in seinen Bürosessel, versuchte seine Gedanken in Bahnen zu lenken. Fang vorne an! Denk über Wallace nach, Wilson,
 Ferreira, MacDonald, Nienaber, Coetzee! Er kam nicht darauf. Er machte einen Fehler. Er war müde. Da war nichts, er bildete
 sich das nur ein.

 Ein heller Augenblick der Einsicht – doch, da war etwas. Verzweifelt zog er sein Notizbuch hervor, blätterte es durch. Nichts,
 nichts, nichts.

 |417|Er erhob sich, reckte und streckte sich, drückte die Winston aus und ging durch den stillen Flur, es war noch zu früh für
 die anderen. Er wollte sich etwas Warmes, Süßes aus dem Aufenthaltsraum holen – und da fiel es ihm ein, im Flur. Er blieb
 stehen, er hielt den Atem an, er fürchtete sich schon, zu hoffen, er hatte Angst, darüber nachzudenken. An der Wand von James
 J. Wallaces Büro hatten Diplome gehangen, aber – Idiot – er hatte sie sich nicht genau angesehen. Er drehte sich um und lief
 in sein Büro zurück, und bevor er zum Telefon greifen konnte, fiel ihm wieder ein, was Gail Ferreira über ihren Mann Ferdy
 gesagt hatte: »Er sagte immer, er müßte sich selbständig machen. Aber er war ein Taugenichts. Er hat mal einen Lehrgang gemacht,
 wie man ein Geschäft gründet, aber daraus ist auch nichts geworden …«

 Sein Herz klopfte in seiner Brust, er mochte es kaum glauben.

 In Nienabers Arbeitszimmer, an der Wand: CAPE COMMERCIAL COLLEGE BUSINESS SCHOOL – Hiermit wird bestätigt, daß O. S. Nienaber einen Kurs in Small Business Management abgeschlossen hat.

 Er streckte die Hand nach dem Telefon aus. Es klingelte.

 »Joubert«, sagte er, hörte aber gar nicht richtig hin. Seine Gedanken ein Mahlstrom.

 »Hier ist Margaret Wallace.«

 Er war überrascht über diesen Zufall. »Warum rufen Sie an?« fragte er aufgeregt, taktlos.

 »Um zu sagen, daß es mir unendlich leid tut.« Ihre Stimme trug immer noch die Narben der Nacht.

 »Ich habe etwas gefunden«, sagte er, weil er jetzt nicht darüber reden wollte. »Ihr Mann – hat er einen Kurs gemacht? Einen
 Business-Kurs, am Cape Commercial College?«

 |418|Sie schwieg drei Herzschläge lang. »Das ist lange her«, sagte sie, und er konnte hören, wie müde sie war. »Sechs oder sieben
 Jahre.«

 »Aber er hat einen Lehrgang gemacht?«

 »Ja.«

 »Ich brauche ein Datum. Und eine Adresse und Namen. Alles.«

 »Warum? Ich meine, das ist so lange her.«

 »Ich glaube, das ist die Verbindung. Ich glaube, so kommen wir ans Ziel.«

 Zum ersten Mal bemerkte sie sein Drängen, die Lebendigkeit seiner Stimme. »Ich sehe nach. Ich rufe Sie zurück.«

 »Danke«, sagte er, aber sie hatte schon aufgelegt.

 Er schlug die Nummer im Telefonbuch nach. Cape Commercial College, Protea Rd. 195, Woodstock. Box 214962, Kapstadt. Er wählte. Es klingelte ewig. Er sah auf die Uhr. Zwanzig nach sieben. Zu früh, er würde warten müssen. Er rief Gail Ferreira
 an, aber sie meldete sich auch nicht. Sie mußte schon unterwegs zur Arbeit sein. Warum suchte er sich immer die falschen Momente?

 Er hatte niemanden, den er zu Wilson oder auf MacDonalds Boot schicken konnte, niemand ging ans Telefon. Er wußte, daß es
 die richtige Spur war, er wußte zwar noch nicht, was es bedeutete, aber er hatte recht – es gab eine Verbindung. Er hatte
 recht, meine Damen und Herren, Mat Joubert war nicht blöde, es war nur ein Sturmschaden, ein kleiner Sturmschaden – okay,
 ein großer Sturmschaden, aber man kann es reparieren. Die graue Masse war immer noch arbeitsfähig, meine Damen und Herren,
 und er würde diese Sache heute zu Ende bringen, und danach ging er mit Hanna Nortier in den Barbier, und, meine Damen und Herren, anschließend würden |419|die Reparaturarbeiten ganz ernsthaft beginnen. Denn er war frei – die Wunde blutete, aber sie war frei von Eiter.

 Er wollte Kaffee und ein Frühstück mit Eiern, Speck, Würstchen, gebratenen Tomaten und Toast mit Butter und Kaffee und eine
 Winston – das Leben war gar nicht so schlecht –, und dann würde er wieder Diät machen, er würde ganz dünn werden und sportlich
 und Nichtraucher. Er stand auf, seine Müdigkeit fiel von ihm ab wie ein nutzloser Mantel. Er ging Kaffee holen, aber im Flur
 hörte er sein Telefon klingeln und eilte zurück.

 »Es war 1989«, sagte Margaret Wallace. »Drei Monate – August, September, Oktober. Ich erinnere mich wieder. Die Kurse waren
 am Abend, und am Ende ist die ganze Gruppe weggefahren, ein paar Tage lang. An der Wand hängt ein Diplom, und ich habe den
 Lehrplan und einen Prospekt gefunden. Sie sitzen in der Protea Road in Woodstock. Der Mann, der die Anmeldebestätigung unterschrieben
 hat, hieß W. O. Slabbert, er war der Schulleiter. Aber das ist sieben oder acht Jahre her, Captain … Was, um Himmels willen,
 hat das jetzt zu bedeuten?«

 »Das werde ich Ihnen heute noch sagen.«

 Petersen kam als erster ins Büro. Joubert schickte ihn nach Hout Bay auf MacDonalds Boot. Dann kam O’Grady und erhielt ebenfalls
 sofort einen Befehl. Snyman kam zu spät. »Ich erinnere mich an irgend so etwas in Drew Wilsons Schrank, Captain, ein Diplom,
 zusammen mit allen möglichen anderen Sachen, irgendwo hinten, hinter den Fotoalben, aber ich dachte nicht, daß es wichtig
 wäre.«

 »Das hätte ich auch nicht gedacht«, sagte Joubert. »Hol es mir.« De Wit lief in Jouberts Büro hin und her. Sein Finger |420|nervös an der Warze. Vos trank Tee, dann sagte er ganz ruhig: »Jetzt kriegst du ihn, Partner.«

 Das Telefon klingelte. O’Grady rief von Nienaber aus an. »Das Diplom ist auf 1989 datiert, Captain.«

 Sie warteten, redeten, spekulierten. Halb neun. Er rief Gail Ferreira bei der Arbeit an. »Ja, das war 1989, Captain. Ende
 des Jahres. Zu spät für Ferdy. Da war er schon ein echter Taugenichts.«

 »Sieben Jahre«, sagte de Wit. »Das ist eine lange Zeit.«

 »Allerdings«, sagte Joubert.

 Wieder Telefon. »Hier ist Basie Louw, Captain.« Er klang erschöpft, wie ein alter Mann.

 »Was ist, Basie?«

 »Herrje, Captain, ich mußte mit einem Boot fahren, um sie zu finden.«

 »Und?«

 »Seekrank, Captain. Ich werde schrecklich seekrank.«

 »Ist Mrs. Coetzee bei dir, Basie?«

 »Ja, Captain, aber sie sagt, sie kennt die anderen nicht. Sie hat nie gehört von …«

 »Basie, frag sie, ob Coetzee 1989 am Cape Commercial College einen Kurs in Small Business Management belegt hat.«

 »Einen Kurs in was, Captain?«

 »Frag sie einfach, ob er 1989 am Cape Commercial College war.« Er sprach den Namen langsam, klar und deutlich aus. Er hörte
 Louw die Hand über das Mundstück halten, wartete.

 Louw entgegnete überrascht: »Das hat er, Captain. Er …« Joubert hörte, wie die Frau Louw unterbrach, konnte aber nicht verstehen,
 was sie sagte. Er hörte, wie Louw ungeduldig sagte: »Ja, ja, ja.« Dann sprach Louw wieder mit ihm. »Sie |421|sagt, an dem Weihnachten habe er begonnen, sich so für die Kirche zu interessieren, Captain. Weihnachten 1989. Sie sagt, da
 hätte der ganze Ärger angefangen.«

 »Er hat nichts über den Kurs erzählt? Über die Leute, die mit ihm zusammen dort waren?«

 Wieder eine Nachfrage bei der Frau. »Nein, Captain, hat er nicht.«

 »Danke, Basie.«

 »Ist das alles, Captain?«

 »Das ist alles, Basie. Sie können …«

 »Das College, Captain … ist das etwas Neues?«

 »Es sieht aus, als wären sie alle dort gewesen, Basie.«

 »Verdammte Kiste Bier.«

 »Du kannst zurückkommen, Basie. Nimm das Boot.«

 »Captain?«

 »War nur ein Witz, Basie.«

 Louw lachte humorlos.

 Leon Petersen kehrte aus Hout Bay zurück. »Nichts. Kein Diplom, nichts.«

 »Und seine Leute?«

 »Sie können sich nicht an so was erinnern.«

 »Egal. MacDonald gehört sowieso dazu, über Nienaber.«

 »Und jetzt?«

 »Jetzt fahren wir zum Cape Commercial College.«

 [Menü]

 |422|41

 W.O. Slabbert, Leiter und alleiniger Besitzer des Cape Commercial College, sah aus wie eine Kröte, er hatte mehrere Doppelkinne,
 eine breite, flache Nase, eine breite, flache Stirn und große, fleischige Ohren. Er hatte einen Armee-Haarschnitt. Er wirkte
 sehr zufrieden über die Gesandtschaft der Mordkommission, die in Reih und Glied in sein Büro marschierte – Joubert vorneweg,
 dann O’Grady und de Wit, Petersen am Schluß.

 »Sie können mich W. O. nennen. Sie wollen wahrscheinlich einen Kurs belegen«, sagte er, Stift in der Hand, nachdem sie sich
 vorgestellt und hingesetzt hatten.

 »Keineswegs«, erwiderte Joubert.

 »Sie wollen keinen Kurs besuchen?«

 »Wir untersuchen eine Reihe Morde, die in den letzten vierzehn Tagen auf der Peninsula begangen wurden, Mr. Slabbert.«

 »Oh.« Enttäuscht.

 »Man hat uns darüber informiert, daß Miss Carina Oberholzer bei Ihnen gearbeitet hat.«

 »Ja?« Zögerlich.

 »Erzählen Sie uns von ihr.«

 »Ist sie tot?«

 »Ja, das ist sie.«

 »Carina tot«, sagte er, als könnte er es gar nicht glauben, und schniefte.

 »Wie lange hat Miss Oberholzer für Sie gearbeitet?«

 |423|»Vier, fünf Jahre. Wer … Wie ist sie gestorben?«

 »Was für Arbeiten hat sie für Sie erledigt, Mr. Slabbert?«

 »Sie hat Bewerbungen und Anmeldungen entgegengenommen, hat die Unterlagen verschickt, hat dafür gesorgt, daß die Kursleiter
 ihre Themen bekamen. Wir haben hier keine eigenen Kursleiter – sie arbeiten Teilzeit, sie machen auch andere Sachen.«

 »Und das ist alles, simple Büroarbeit?«

 »Sie war erst meine dritte oder vierte Mitarbeiterin. Wie Sie sehen, ist die Firma sehr klein. Carina ist mit dem Laden gewachsen
 – ein bißchen dies, ein bißchen das, Schreibarbeiten, Telefondienst, das Übliche.«

 »Und dann hat sie gekündigt?«

 »Ja, sie ist zu einer Ölfirma gegangen.«

 »Warum?«

 »Bei Carina ging es immer ums Geld. Sie war ein hübsches kleines Ding und hat gut mitgearbeitet, aber sie hat immer über Geld
 geredet. Ich habe gesagt: ›Du mußt geduldig sein, Carrie.‹ Doch sie hat gesagt, das Leben kostet nun einmal Geld. Sie war
 so ein hübsches kleines Ding. Sie hat immer gelacht und geredet. Ich mußte sie vom Telefondienst entbinden, weil sie endlose
 private Gespräche führte.«

 »Hat sie 1989 für Sie gearbeitet?«

 »Ja, ich … Ja, das hat sie, von 1987 an. Was für eine Schande! Ihre Eltern haben eine Farm im Nordwesten. Ich habe sie ein-
 oder zweimal getroffen … Das ist sicher hart für sie.«

 »Sagt Ihnen der Name James J. Wallace etwas?«

 »Nein, kann ich nicht sagen …«

 »Drew Wilson?«

 »Kann ich nicht …«

 »Ferdy Ferreira?«

 |424|»Sind das nicht die Mauser-?«

 »Alexander MacDonald?«

 »Wenn das die Mauser-Opfer sind, warum habe ich dann nichts über die kleine Carina gelesen?«

 »Sagen Ihnen die Namen etwas, Mr. Slabbert?«

 »Ja, ich habe davon gehört. Und auch dieser Friseur – wie heißt er noch?«

 »Nienaber.«

 »Und der gestern, der Prediger …«

 »Pastor.«

 »Ja, der Pastor. Aber gibt es heute schon wieder jemanden?«

 »Nein, heute nicht. Woher wissen Sie von der Mauser, Mr. Slabbert?«

 »Die Zeitungen sind ja voll davon.«

 »Sie haben die Namen nur in der Presse gelesen?«

 »Ja.«

 »Kennen Sie eine Hester Clarke, Mr. Slabbert?«

 »Ja, ich kenne Hester Clarke. Sagen Sie mir nicht, sie …«

 »Hester Clarke aus Fish Hoek? Die Weihnachtskarten-Designerin?«

 »Nein, ich habe keine Ahnung, ob sie Weihnachtskarten gestaltet hat.«

 »Fünfzigjährige alleinstehende Frau?«

 »Nein, nicht unsere Hester – sie war ein süßes kleines Ding, ein junges Mädchen.«

 »Sie war?«

 »Ja, wir haben keine Ahnung, was aus ihr geworden ist. Sie war einfach verschwunden, als wir sie wieder kontaktieren wollten.
 Hatte eine neue Telefonnummer. Ich habe nie wieder von ihr gehört.«

 »In welcher Verbindung standen Sie zu ihr?«

 |425|»Sie unterrichtete den Selbstfindungskurs. Niedliches Mädchen, gerade fertig mit der Universität. Wir hatten eine Anzeige
 geschaltet, und sie bewarb sich sofort darauf. Kluges Mädchen, voll guter Ideen …«

 »Selbstfindungskurs?«

 »Wir führten die Business School für Small Businessmen ein. Wir boten diese Abendkurse aber nur am Kap an – die anderen Sachen
 waren Fernunterricht. Als Abendschule gab’s nur die kreativen Kurse und die Business School. Wie man seine eigene Firma gründet,
 die juristischen Aspekte, das Vorgehen, die Buchhaltung, Firmenanteile … all diese Sachen. Dann fiel uns aber auf, daß uns
 noch etwas zur Abrundung fehlte, um sie in die Welt hinauszuschicken. Selbstfindung. Norman Vincent Peale, Dale Carnegie –
 wie man Freunde gewinnt und positiv denkt, so in der Art.« Er schniefte wieder.

 »Hester Clarke gab 1989 einen Kurs in Selbstfindung?«

 »Ja.«

 »Als Abendkurs.«

 »Nein, die kleine Hester hatte die Idee, mit ihnen zwei Tage wegzufahren, Freitag und Samstag, an den Berg River. Da gibt’s
 eine kleine Farm zwischen Paarl und Franschhoek. Das war ihre Idee – Hester sagte, an den Abenden in der Woche wären sie zu
 müde. Sie müßten rauskommen, sie müßten frisch an die Sache herangehen, die normale Umgebung hinter sich lassen. Die kleine
 Hester war voller Pläne. Wir machen das immer noch am Schluß des Kurses. Normalerweise sind die Gruppen etwa zehn bis zwölf
 Personen groß, und am Samstagabend überreichen wir ihnen ihre Diplome.«

 »Wie oft fahren Sie so weg?«

 »Oh, nur einmal im Jahr. Sehen Sie, der Kurs dauert drei Monate, theoretischer Unterricht an der Abendschule, denn |426|die Leute arbeiten tagsüber. Sie können nicht jeden Abend zum Unterricht kommen – das wollen sie nicht.«

 »Und das ist alles, was Hester Clarke gemacht hat? Zwei Abende im Jahr?«

 »Nein, sie hat auch die Unterlagen für andere Kurse verfaßt. Wir benutzen sie immer noch. All die Einführungskurse darüber,
 was Kreativität eigentlich ist, und sie hat kleine Projekte geplant und Prüfungsunterlagen erstellt.«

 »Hier, in diesem Büro?«

 »Nein, ich habe gar nicht genug Geld, um die Kursleiter hier arbeiten zu lassen. Sie hat zu Hause gearbeitet.«

 »Wo hat sie gewohnt?«

 »Stellenbosch. Ich glaube, daß sie nebenbei auch noch studierte.«

 »Und dann ist sie verschwunden?«

 »›Verschwunden‹ würde ich nicht sagen, doch es war sehr eigenartig. Als wir sie im nächsten Jahr suchten, ging ihr Telefon
 nicht mehr, oder jemand anders meldete sich … Ich weiß es nicht mehr. Wir haben ihr auch mehrere Briefe geschickt, aber sie
 war einfach weg. Ich mußte ganz schnell jemand anderen auftreiben. Ich dachte, sie wäre vielleicht in Urlaub und würde danach
 zurückkommen. Später haben wir dann aufgegeben.«

 »Wer unterrichtet jetzt Selbstfindung?«

 »Zeb van den Berg. Er war jahrelang bei der Navy und ist jetzt pensioniert. Aber die Unterlagen der kleinen Hester benutzen
 wir immer noch.«

 »Carina Oberholzer? Hatte sie irgend etwas damit zu tun?«

 »Sie hat alles organisiert, die Unterbringung, den Unterrichtsraum. Sie ist am Samstag auch auf die Farm gefahren.«

 »In welchem Jahr ist Hester Clarke verschwunden, Mr. Slabbert?« fragte Joubert.

 |427|»Warten Sie…« Er zählte mit Hilfe der Finger. »Siebenundachtzig, achtundachtzig, neunundachtzig … Ja, neunzig, denn da hatten
 wir jemand von der Mutual, der einen Monat lang Unterricht gab. Aber das ging nicht – sie wollten zuviel Geld.«

 »Also hat Hester Clarke ihren letzten Selbtsfindungskurs 1989 gegeben.«

 »So muß es gewesen sein.«

 »Mr. Slabbert, wir sind sehr sicher, daß alle Opfer des Mauser-Mörders zu Ihrem Small-Business-Kurs von 1989 gehörten. Haben
 Sie …«

 »Nein!«

 »Haben Sie noch Unterlagen über die Teilnehmer dieses Jahres?«

 »Waren alle Opfer Schüler?«

 »Haben Sie noch die Unterlagen?«

 »Ja, wir bewahren die Unterlagen auf …«

 »Können wir sie sehen?«

 »Natürlich. Ich zeige sie ihnen.« Slabbert öffnete eine Schreibtischschublade und nahm einen Schlüsselbund heraus. »Sie müssen
 mir folgen.«

 »Wohin?«

 »Oh, es ist viel zuviel, um es hier aufzubewahren. Ich habe ein kleines Lager in Maitland.«

 Sie folgten ihm durch die Tür, vorbei an den Schreibtischen der Verwaltung, vierzehn Frauen, schwarz und weiß, auf deren Tischen
 stapelweise Dokumente lagen.

 »Es wird auch ein Foto geben«, sagte Slabbert, als sie hinausgingen.

 »Wovon?«

 »Von der Gruppe, mit ihren Diplomen. Aber das zu finden dürfte ein Problem sein«, sagte Slabbert und schniefte.

 [Menü]

 |428|42

 Das kleine Lager in Maitland hatte die Größe eines Hangars, es war ein schmutziger, rostiger Stahlbau zwischen einem Schrotthändler
 und einer Autowerkstatt. Slabbert schob mühsam eine große Holztür beiseite und verschwand im Dämmerlicht. Sie hörten einen
 Schalter klicken, dann ging das Licht flackernd an und leuchtete schließlich von der hohen Decke des Lagerhauses.

 O’Grady verwandelte »Scheiße« in ein dreisilbiges Wort. Die anderen starrten bloß stumm. Reihe um Reihe brauner Kisten zog
 sich vor ihnen hin, von einer Seite bis zur anderen, sieben Meter hoch, ordentlich standen sie auf Regalen aus Metall und
 Holz.

 »Das Problem«, sagte Slabbert, als er ihnen bedeutet hatte, sie sollten hereinkommen, »ist, daß wir am Anfang nicht damit
 rechneten, daß es so viel werden würde, aber dann fragten immer wieder Leute nach Kopien ihrer Prüfungen, ihrer Diplome, und
 so wurde uns klar, daß wir alles aufheben mußten. Da war es allerdings schon so viel, daß wir erst 1992 mit einem Ablagesystem
 begannen.«

 »Und davor?« fragte Vos besorgt.

 »Das ist ein kleines Problem.«

 »Oh?« fragte Joubert, und sein Mut sank.

 »Die Sachen sind nicht geordnet. Wir haben einfach nicht genug Mitarbeiter. Mitarbeiter kosten Geld. Außerdem bekommen wir
 selten Anfragen für die Zeit vor 92.«

 |429|»Wo müßten die Unterlagen für 89 sein?« fragte Joubert.

 »In dieser Reihe.«

 »Wo in dieser Reihe?«

 »Um ganz ehrlich zu sein, ich habe keine Ahnung.«

 Bart de Wit bat per Funk um Unterstützung, diesmal nur von der Mordkommission, denn er wollte um jeden Preis den Brigadier
 vermeiden. Die anderen krempelten die Ärmel hoch und begannen Kartons aus dem Regal zu nehmen. Sie entwickelten ein System,
 und als die Verstärkung eintraf, weiteten sie es aus.

 Kiste um Kiste wurde heruntergeholt, geöffnet und dann an ein anderes Team weitergegeben, das den Inhalt herausnahm und auf
 dem Boden ausbreitete, wo Joubert, Petersen, Vos, O’Grady und später auch Griessel fieberhaft durch die Unterlagen blätterten
 und nach Daten, Namen, Themen suchten.

 »Wer stellt das alles wieder weg?« fragte Slabbert mit einem gereizten Schniefen.

 »Ihre Mitarbeiter«, sagte de Wit entschlossen.

 »Zeit ist Geld«, beklagte sich Slabbert und begann ebenfalls zuzupacken, er zerrte Kisten, die bereits durchgesehen worden
 waren, in eine Ecke.

 Es ging langsam voran, denn die Unterlagen waren ursprünglich ohne jedes System verpackt worden – Bedienungsanleitungen für
 Computer lagen neben einer Einführung in den Journalismus. Und Schweißen für Anfänger lag in derselben Kiste wie Jeder kann Zeichnen lernen.

 De Wit ließ Mittagessen kommen – Kentucky Chicken und Cola –, und sie aßen beim Arbeiten, sie fluchten, lachten, mutmaßten.
 Kiste um Kiste wurde ohne Pause überprüft. Der Nachmittag neigte sich dem Ende zu, es wurden langsam weniger Kisten. Kurz
 nach drei waren sie halb durch, ohne Erfolg. |430|Sie hatten die Krawatten abgelegt, die Ärmel aufgekrempelt, die Hemden aus den Hosen gezogen, die Pistolen lagen in ihren
 Lederholstern in einer ordentlichen Reihe neben der Tür. Kleidung, Arme und Gesichter waren staubig. Manchmal sagte jemand
 etwas, während die Zeit unerbittlich weitertickte.

 Joubert und Griessel machten Pause und standen draußen in der Sonne, sie waren ganz steif. Joubert war erschöpft.

 »Ich werde den Colonel um Beurlaubung bitten«, sagte Griessel und zog an seiner Gunston. »Ich will mit meiner Frau und meinen
 Kindern zwei Wochen wegfahren und mal sehen, ob wir von vorne anfangen können.«

 »Das ist gut, Benny.«

 »Vielleicht lasse ich mich auch versetzen. Aufs platte Land. Revierchef, Stationsleiter irgendwo in einem Dorf, wo man bloß
 am Freitagabend die Besoffenen einsperren und ab und zu einen Hühnerdiebstahl klären muß.«

 »Ja«, sagte Joubert und fragte sich, wie er wieder von vorne anfangen könnte.

 Dann gingen sie zurück. Sie setzten sich auf den kalten Zementboden, leckten sich die Finger und begannen wieder zu blättern
 – Joubert beeilte sich, weil er noch etwas vorhatte, und langsam bekam er das Gefühl, daß er es nicht schaffen würde. Er fragte
 sich, ob ihm noch Zeit blieb, die Karten für den nächsten Abend umzutauschen, und ob Hanna Nortier dann auch Zeit haben würde.
 Ich möchte ausgehen. Ich stecke in einer Klemme. In welcher Klemme konnte so eine Frau stecken, fragte er sich, während seine Finger blätterten, blätterten, blätterten.
 Er verlagerte sein Gewicht, als man ihm neue Unterlagen hinschob.

 Sie hatten begonnen, über das Abendessen zu streiten – Pizza oder Fish and Chips, Hauptsache, kein Hühnchen. Sie |431|sorgten sich um ihre Frauen, die sich wieder über die Überstunden aufregen würden. Konnte Mavis nicht anrufen und es ihnen
 erklären? Es war schon fast sieben.

 Dann rief Benny Griessel triumphierend: »Ferreira, Ferdy«, und hielt die Papiere hoch. Sie hörten alle auf zu arbeiten, einige
 klatschten.

 »Wilson, Drew Joseph. Hier sind sie.« Die Detectives kamen zu Griessel. Er zog einen Packen Unterlagen nach dem anderen heraus
 – Anmeldungen, Aufgaben, Prüfungen, Benotungen, Quittungen, Fragen und Antworten, Abschlußnoten. Alles zusammengeheftet.

 »MacDonald, Coetzee, Wallace, Nienaber. Alle da.«

 »Gibt es ein Foto?«

 Griessel suchte.

 »Nein«, sagte er. »Aus welcher Kiste kam das?«

 Slabbert kam aus der Ecke, wo er unter großen Schwierigkeiten versuchte, die Kartons zu stapeln. »Das Foto wird bei einem
 Teilnehmer in den Unterlagen stecken.«

 Hände griffen nach den zusammengehefteten Unterlagen der einzelnen Teilnehmer, Finger blätterten hastig.

 »Hier«, sagte Griessel, auf den offensichtlich die Götter herablächelten. Er stand auf, reckte sich, löste die Heftklammer,
 ließ die anderen Blätter zu Boden fallen und hielt nur das Foto sorgsam fest. Er starrte den leicht vergilbten Abzug an. Joubert
 erhob sich, ging hinüber zu Griessel und versuchte ihm über die Schulter zu schauen.

 »Wie jung Nienaber aussieht«, sagte Petersen, der neben Griessel stand, überrascht.

 Joubert streckte die Hand nach dem Foto aus. Einen Augenblick glaubte er gesehen zu haben …

 Es war ein Schwarzweißbild. Die Männer standen in einem |432|Halbkreis und trugen Jacketts und Krawatten, jeder hielt ein Diplom in Händen. Wilson hatte die Augen auf dem Foto geschlossen.
 MacDonald ragte breit grinsend über die anderen auf. Coetzee schaute ernst. Ferdy Ferreiras Schultern hingen schief, die linke
 wegen seines Hinkens tiefer, er schaute nicht in die Kamera. Wallace hatte die Hände vor sich verschränkt, zwischen ihm und
 Ferreira gab es eine Lücke, Abstand. Mat Joubert sah das alles nicht.

 Er starrte verständnislos die kleine, schlanke Frau an, die vor ihnen stand, einen Kopf kleiner als der kleinste Mann. Er
 sah sie an, ohne zu begreifen, was er sah. Die Zeit stand still. Vorsichtig nahm er Griessel das Foto aus der Hand, hielt
 es ins Licht.

 Sie lächelte nicht. Er kannte die Falte zwischen ihren Augenbrauen, die Kontur ihres Kopfes, die Nase, den Mund, das Kinn,
 die schmalen Schultern. Vor sieben Jahren war ihr Haar länger gewesen, es hing über ihre Schultern, bis hinunter zu ihren
 kleinen Brüsten. Das Kleid, grau auf dem schwarzweißen Foto, reichte bis über ihre Knie. Sie trug flache Schuhe. Ernst. Sie
 sah so ernst aus …

 »Das war die kleine Hester«, sagte Slabbert hinter ihm. »Ein kleines, schmales Ding.«

 Es war ein altes Haus in Observatory, restauriert und von außen in einer kräftigen Erdfarbe gestrichen, dunkelbraun. Das schmiedeeiserne
 Gitter an der Außenwand war weiß lackiert und gepflegt. Das Gartentor ließ sich geräuschlos öffnen. Er ging den Zementweg
 entlang, zwei Reihen Blumen auf beiden Seiten, der kleine Vorgarten ordentlich und sauber. An der Tür gab es einen Messingklopfer,
 aber er klopfte leise mit den Knöcheln. Er hielt das Foto in der linken Hand.

 »Du kennst sie«, hatte Griessel gesagt, als er bemerkte, wie |433|blaß Joubert geworden war. Plötzlich starrten ihn alle an. Er sagte nichts. Er schaute weiter das Foto an, ein Augenblick
 im Leben, sieben Jahre her. Er konnte nicht einmal anfangen, seine Fragen zu formulieren, denn die Unmöglichkeit, daß sie
 dort war, unter den Toten, überwältigte ihn einfach.

 »Ich kenne sie«, hatte er schließlich gesagt, und er hörte nicht die Stimmen, die fragten: »Wen?« und »Wieso?« und »Wann?«
 Das Foto zitterte leicht in seiner Hand. Das Leben erschien ihm unwirklich wie in einem seiner Träume, in dem jemand auftauchte,
 der nicht dort hingehörte, plötzlich und so unpassend, daß man lachen wollte, daß man rufen wollte: Oje, Mat Jouberts eigenartiger
 Geist! Aber dies war kein Traum, es war die Wirklichkeit.

 »Ich gehe allein.«

 De Wit war mit ihm zum Wagen gegangen. »Ich muß mich bei Ihnen entschuldigen, Captain.« Joubert schwieg. »Bitte, seien Sie
 vorsichtig.« Er hörte die Sorge in der Stimme des Mannes, und er erfuhr in diesem Augenblick etwas über de Wit. »Ich werde
 vorsichtig sein.« Er hatte es zu sich gesagt. Nicht arrogant, sondern voll sanfter Entschlossenheit.

 Jetzt hörte er eilige Schritte auf dem Holzboden hinter der Tür, die sich öffnete, dann stand sie dort.

 »Sie sind früh.« Ihr rosafarbener Mund lächelte. Sie hatte Lippenstift aufgetragen, nur ein wenig. Er hatte sie noch nie Lippenstift
 tragen sehen. Sie hatte ihr Haar zu einem Zopf zurückgebunden, ihr Hals war nackt und weiß und wehrlos, das schwarze Kleid
 schulterfrei. Er hielt das Bild mit der Kamera in seinem Hirn fest, bis ihr Ausdruck sich veränderte, als sie sah, daß er
 kein Jackett trug und keine Krawatte, sie sah den Staub auf seinem Hemd, die aufgekrempelten Ärmel.

 Wortlos hielt er ihr das Foto hin. Ihr Lächeln verschwand, |434|ihr Gesicht wurde ausdruckslos. Sein Blick suchte in ihrem nach einer Erklärung. Sie nahm ihm das Foto ab und sah es an. Er
 sah, wie der Schatten über sie fiel, ihre Augen schlossen sich, öffneten sich, sie starrte immer noch das Bild an. Dann ließ
 sie es auf den polierten Holzboden segeln und wandte sich ab, sie nahm ihn nun kaum noch wahr.

 Sie ging durch den Flur. Er sah ihre Schultern, die hübschen Schultern, deren Knochen und Muskeln ihm so unendlich perfekt
 erschienen. Die Schultern, auf denen schwere Lasten ruhten. Sie ging langsam, würdevoll, den Rücken ihm zugewandt, als existierte
 er gar nicht. Er folgte ihr, ein, zwei, drei Schritte auf dem Holzboden, dann stand er in einem Flur, in dem das Licht brannte.
 Ihr Duft in seiner Nase, ein zartes, weibliches Parfüm. Sie war aus dem Flur verschwunden. Er blieb, wo er war, er zögerte.

 Er hörte ein Geräusch in der Stille des Hauses, ein Flüstern der Bewegung. Dann kehrte sie zurück, ging durch den Flur, hielt
 die Waffe in den Händen, der schlanke Griff in ihrer rechten Handfläche, die schmalen Finger der linken Hand hielten den langen
 Lauf. Sie trug sie wie eine Opfergabe, die Pistole wirkte im Verhältnis zu ihrem schmalen Körper noch riesiger. Sie blieb
 vor ihm stehen, zwischen ihnen ein Schritt Abstand. Sie hielt die Pistole, als wäre deren Gewicht für sie zu groß. Eine Ecke
 des Magazins drückte den schwarzen Stoff ihres Kleids an ihren Bauch. Sie hatte den Kopf gesenkt, als wäre er ein Henker.
 Die Augen geschlossen.

 Er konnte seinen Geist nicht daran hindern, das Puzzle zu vollenden. Es war ein mechanischer Vorgang, unwillkürlich, unumkehrbar,
 selbst wenn er es anders gewollt hätte. Aber er war zu leer. Er stand da, während die Räder in seinem Kopf langsam ineinandergriffen,
 eines nach dem anderen. Hier ist |435|der Fall der Staatsanwaltschaft, Euer Ehren – unerschütterliche Beweise, endlich, der Abschluß, das Ende der Jagd.

 »Warum?«

 Sie rührte sich nicht.

 Er wartete.

 Eine fast unmerkliche Bewegung ihrer Brust, der Atem flach, ein und aus. Sonst keine Bewegung.

 Er ging vorsichtig auf sie zu, langsam, er legte seine Hand auf ihre Schulter, spürte ihre kalte Haut. Seine große Hand legte
 sich über ihr Schulterblatt, zog sie näher, führte sie durch den Flur. Sie kam kraftlos mit ihm, wie Treibgut. Er schob sie
 nach rechts, in einen Raum, in dem zwei große Sessel standen, das Blumenmuster farblos in der Dämmerung. Der Teppich dämpfte
 seine Schritte. Die Gemälde an den Wänden dunkle Rechtecke. Er ließ sie in einem der Sessel mit den weichen Kissen Platz nehmen,
 sie hatte die Augen wieder offen, in der Dämmerung. Sie saß aufrecht, hielt die Mauser in ihrem Schoß mit beiden Händen. Er
 sank vor ihr auf die Knie.

 »Hanna.«

 Sie zwang ihre Augen in seine Richtung.

 Er streckte die Hand aus, er wollte ihr die Waffe wegnehmen, aber ihr Griff war für die Zartheit seines Herzens zu stark.
 Er zog seine Hand wieder zurück.

 »Hanna.«

 Ihre Lippen teilten sich. Sie sah ihn. Ihre Mundwinkel verkrampften sich, als wollte sie lächeln. Sie schaute sich das Ding
 in ihren Händen an.

 »Es ist so eigenartig«, sagte sie so leise, daß er sie kaum hören konnte. »Ich hatte immer solche Angst vor dieser Waffe.
 Wenn Großvater sie aus der Lederhülle zog. Sie sah so böse aus. So groß und häßlich. Und der Geruch … Wenn er |436|die Hülle öffnete, konnte ich sie riechen. Sie roch nach Tod – ein alter, toter Duft, obwohl er sie reinigte. Ich konnte nicht
 einmal hören, was er mir erzählte. Ich wollte nur die Pistole anschauen, ich schaute die Pistole die ganze Zeit an, bis er
 fertig war und sie wieder in die Hülle steckte, dann erst konnte ich ihn ansehen. Ich wollte sicher sein, daß er sie wieder
 wegsteckte, daß er die Hülle schloß.«

 Sie sah ihn wieder an. Ihre Mundwinkel waren heruntergesunken, sie bildeten einen Halbmond.

 »Ich habe sie bei den Sachen meines Vaters gefunden. Zwei Stapel. Was ich aufheben wollte auf der einen Seite, was ich weggeben
 konnte auf der anderen. Da war so wenig, was ich aufheben wollte. Fotos von ihm und meiner Mutter. Seine Bibel, einige Unterlagen.
 Seine Uhr. Ich legte die Pistole in ihrer Hülle zuerst auf den anderen Stapel. Dann verschob ich sie. Noch einmal. Schließlich
 öffnete ich die Schnalle, und der Duft stieg auf. Ich erinnerte mich an meinen Großvater und legte sie zurück.«

 Ihr Blick wanderte durch die Dunkelheit, dann schaute sie ihn plötzlich wieder an.

 »Ich hätte nie gedacht, daß ich sie brauchen würde. Ich hatte sie fast vergessen.« Dann schwieg sie, ihre Hände um die Waffe
 entspannten sich, und er überlegte, ob er noch einmal versuchen sollte, sie ihr wegzunehmen.

 Sie schien zu vergessen, daß er anwesend war.

 Er sagte noch einmal ihren Namen, aber sie rührte sich nicht.

 »Hanna.«

 Sie zwinkerte langsam.

 »Warum?«

 Sie atmete aus, ein tiefer, langer, langsamer Atemzug, die Vorbereitung für ein letztes, alles umfassendes Seufzen.

 Dann sprach sie.

 [Menü]

 |437|43

 Drinnen lachten sie, immer lauter, immer wilder. Draußen war es ruhig und still, eine makellose Nacht. Der Mond schien hell
 vom Himmel, die Sterne klebten wie glitzernder Staub am Firmament, von Horizont zu Horizont. Es war wolkenlos, mild, warm.
 Sie stand auf der kleinen Stoep des Unterrichtsraumes. Unten murmelte der Fluß, der Mond ein gelbes Spiegelbild im Wasser. Nur noch ein Schlückchen Wein verblieb
 in dem Glas, das sie an ihre Lippen hob. Der Wein war sehr trocken, aber sie konnte die Sonne darin schmecken. Sie nahm einen
 winzigen Schluck, denn sie erlaubte sich nur ein Glas. Vielleicht noch ein halbes, wenn sie auf ihr Zimmer zurückkehrte, als
 Belohnung für die gute Arbeit. Es war keine einfache Gruppe gewesen. Die Unterschiede in Persönlichkeit, Motivation, Intelligenz
 und Engagement hatten ihr viel abverlangt, mehr als sonst. Dennoch war es ein Erfolg gewesen. Alle hatten etwas Neues über
 sich herausgefunden, alle waren ein wenig gewachsen – manche nur ein kleines bißchen, das mußte sie zugeben, aber sie hatte
 schließlich nicht das Potential vorgegeben.

 Vielleicht noch ein oder zwei Jahre, dann würde sie größere, bessere Dinge tun können. Sie betrachtete das College als eine
 Sprosse auf der Leiter, eine kurze Pause, aber sie empfand keine Reue. Slabbert bekam viel für sein Geld. Er bekam Integrität
 und Einsatz.

 |438|Noch ein oder zwei Jahre.

 Sie nahm den letzten Schluck Wein, ließ ihn um ihre Zunge schmeicheln, ließ ihn langsam durch ihren Hals rinnen, freute sich
 auf ihr Zimmer. Die anderen teilten sich zu zweit die Zimmer, nur Carina und sie verfügten über das Privileg von Einzelzimmern.
 Darauf hatte sie bestanden – ihre Zeit war zu wertvoll. Ihr Buch und ihre Musik warteten auf ihrem Zimmer auf sie. Heute abend
 würde sie den Troubadour hören, vielleicht die ersten beide Akte. »Soviel Tod?« hatten sie gefragt, sogar zu Verdis Lebzeiten. »Aber ist das Leben
 nicht der Tod?« hatte der Maestro entgegnet. Sie lächelte den Mond an, wandte sich um, schob die Glastüren auf und ging hinein.

 Sie saßen um einen Tisch herum, redeten lautstark, jeder mit einem Glas vor sich. Nienaber blies sich auf, während MacDonald,
 Ferreira und Coetzee zuhörten. Wilson, ihr bester Schüler, den sie heimlich ein wenig liebgewonnen hatte, saß etwas abseits
 der Gruppe. Wallace und Carina Oberholzer sprachen am Ende des Tisches miteinander.

 Außer ihr trank offenbar niemand trockenen Weißwein. Sie fand die Flasche mühelos zwischen den vollen und leeren Bierflaschen,
 dem offenen Brandy und Whisky, den Literflaschen mit Mixgetränken und dem großen Eimer voll Eis. Sie goß sich noch genau ein
 halbes Glas ein.

 »Ich entschuldige mich«, sagte sie, als die anderen aufschauten, weil sie neben dem Tisch stehenblieb.

 Die anderen protestierten. Sie sah den Alkoholfilm, der sich über ihre Augäpfel gelegt hatte.

 »Ich gehe mit«, sagte MacDonald. Die anderen lachten laut.

 »Sie ist zu dünn«, sagte Ferdy Ferreira wegwerfend, aber es tat ihr trotzdem weh.

 »Nein, sie ist sicher sehr beweglich …«

 |439|Plötzlich hatte sie es eilig. Sie lächelte müde, sagte, sie sollten den Rest des Abends genießen, sie würden sich beim Frühstück
 wiedersehen und dann verabschieden.

 Man sagte ihr ebenfalls gute Nacht. »Hände über der Decke«, rief Ferdy Ferreira noch, bevor sie zur Tür herausgegangen waren,
 und ein oder zwei lachten laut. Draußen schüttelte sie den Kopf. Der Kerl war schon eher … ungeschliffen.

 Sie spazierte durch die Geräusche der Nacht – Insekten, der Fluß, irgendwo bellte ein Hund, ein Laster fuhr dröhnend einen
 Berg hinauf. Die Stimmen hinter ihr verblaßten in der Ferne. Sie konzentrierte sich auf das, was vor ihr lag, sie hatte alles
 genau dort hingelegt, wo es sein sollte, spät am Nachmittag, während die anderen sich für die Diplomverleihung umzogen. Sie
 hatte ein paar ermutigende Worte gesprochen und die Diplome ausgeteilt. MacDonald hatte darauf bestanden, sie zum Dank zu
 küssen. Sie klatschten füreinander und redeten sinnloses Zeug. Dann das Foto: Carina Oberholzer hatte sie in einem Halbkreis
 aufgestellt und ein paar Fotos gemacht.

 Sie schloß ihre Schlafzimmertür auf. Das Nachtlicht brannte. Alles war genau so, wie es sein sollte. Sie schloß die Tür, lehnte
 sich dagegen, seufzte dankbar.

 Zuallererst drückte sie den Startknopf am Kassettenrecorder. Die Musik erfüllte das Zimmer. Sie beugte das rechte Knie, hob
 den Fuß hoch, zog den Schuh aus. Dann den anderen. Der Beginn eines Rituals. Sie stellte die Schuhe nebeneinander, genau gerade,
 auf den Boden ihres schmalen Schranks. Sie knöpfte ihre Bluse von oben her auf, betrachtete sich im schmalen Spiegel an der
 Innenseite der Schranktür. Sie wollte jetzt nicht wie sonst über sich nachdenken, sie |440|wollte nicht über die Bedeutung und Abfolge und alle anderen Teile des Entkleidungsprozesses sinnieren – selbst wenn es nur
 ein Spiel war, ein merkwürdiges, zynisches, schädliches Spiel, das sie fast jeden Abend mit sich spielte. Sie hängte die Bluse
 auf einen Bügel im Schrank, dann griff sie hinter sich und öffnete den Knopf an ihrem Rock, zog den Reißverschluß herunter.
 Nur je eine elegante Bewegung, um die Beine aus dem Kleidungsstück zu ziehen. Ihre Hände fuhren ziellos über den Stoff, um
 mögliche Fussel zu entfernen. Sie hängte ihn neben die Bluse.

 Sie trug Spitzenunterwäsche. Sie lauschte der Musik, während sie den Verschluß ihres BHs aufhakte, sie sah ihre kleinen Brüste
 im Spiegel, ihre weiße Haut. Sie lächelte unwillkürlich, denn ihre Entscheidung, sich heute nicht mit den Gedanken über Größe
 und Form zu plagen, war richtig gewesen. Die Musik war zu schön, ihre Stimmung zu gut.

 Der weiche Stoff des Nachthemdes glitt über ihren Kopf. Sie zupfte es über ihren fast jungenhaften Hüften zurecht und empfand
 den Stoff als angenehm auf ihrer Haut. Sie betrachtete noch einmal zufrieden die Ordnung in ihrem Schrank – am nächsten Morgen
 würde sie innerhalb weniger Minuten gepackt haben. Sie schaltete die Deckenlampe aus, legte die Kissen ans Kopfteil und glitt
 zwischen die Laken. Sie nahm die Biographie von dem kleinen Nachttisch und dachte nicht über ihr Unvermögen nach, Romane zu
 lesen, sondern machte es sich bequem und schlug das Buch auf.

 Dann las sie.

 Zweimal störte der Lärm der nächtlichen Party ihre Konzentration. Beim ersten Mal war es lautes Gelächter, das über die Süße
 der Arie hinwegdröhnte, und sie schüttelte verwundert den Kopf. Die Gruppe sollte es nicht übertreiben, dachte |441|sie, und dann konzentrierte sie sich wieder auf die Worte vor sich.

 Das zweite Mal war beunruhigender. In der Stille zwischen zwei Arien wurde ihr Gejohle zum Barometer ihrer Trunkenheit. Sie
 erkannte MacDonalds Stimme, vielleicht auch Coetzees. Ein paar von ihnen brüllten Schimpfwörter. Sie entschied sich dagegen,
 aufzustehen und sie zu verwarnen – schließlich handelte es sich um erwachsene Menschen. Ihr Blick suchte nach den Worten auf
 dem Papier vor ihr, aber die Frage, wie betrunken die Gruppe eigentlich war, sorgte sie noch eine Weile, bis sie sich wieder
 in dem Leben auf den Seiten verlor.

 Zuerst störte sie die Müdigkeit, dann gab sie sich ihr hin.

 Sie wartete, bis die Arie zu Ende ging, dann drückte sie den Stoppknopf. Sie schob ihr Lesezeichen bis zum Falz des Buches,
 legte es auf den Nachttisch und griff nach dem Schalter der Nachttischlampe. Sie drehte sich um auf ihre linke Seite, lag
 wie ein Fötus zwischen den Laken, schloß die Augen.

 Nur langsam durchdrangen die Lustgeräusche ihren Schlaf. Das gedämpfte Lachen und die Ausrufe praktisch unverständlicher Worte
 durchschnitten immer wieder die Nachtgeräusche der Insekten und des Flusses. Tranken die anderen immer noch? Wie spät war
 es? Vielleicht gab es auch irgendwelche Nachbarn, die sich beschweren könnten. Sie ärgerte sich, daß sie nicht schlafen konnte.

 Sie stand genervt auf, ging zum Fenster und zog den verblaßten Blumenvorhang zur Seite. Würde sie erkennen können, was da
 los war?

 Der Mond stand hoch und hell am Himmel. Die Bäume, die Büsche und der Rasen waren geisterhaft hell. Sie schaute in Richtung
 des kleinen Saals, in dem immer noch das Licht |442|brannte. Sie wußte, daß zu den Geräuschen auch Bewegungen gehörten, konnte aber keine erkennen.

 Irgend etwas bewegte sich dort draußen, in der Nähe, vor dem Fluß. Sie schaute genauer hin.

 Ein großes, dunkles Tier, massig und eigenartig. Bis sie genauer hinschaute. Ein Mensch. Nein, zwei. Eine Umarmung. Sie sah
 weg, trat einen Schritt zurück vom Fenster. Instinktiv. Auch so eine Furcht. Das war Carina dort draußen. Sie schaute, unangenehm
 berührt, wieder hin. Carina und Wallace. Er küßte Carina am Fluß. Seine Hände lagen auf den Rubens-Kurven ihres Körpers, ihre
 Hände hatte sie um seinen Hals geschlungen. Ihre Münder standen weit offen, die Zungen stachen tief hinein. Ihre Genitalien
 rieben sich aneinander, die Trunkenheit verband sie eng miteinander.

 Sie mußte die beiden aufhalten. Sie war verantwortlich für die ganze Gruppe.

 Wallace schob ihren Rock hoch, zog das Gummiband ihres Höschens herunter und legte seine Hände auf ihren nackten Hintern.
 Er knetete das weiche Fleisch, schob einen Finger zwischen ihre Pobacken. Eine ihrer Hände löste sich von seinem Hals und
 schob sich zwischen die Körper, fand seinen Penis unter dem Stoff seiner Hose, suchte mit erfahrenen Fingern die Eichel, rieb
 sie, streichelte sie. Ihre Münder klebten aneinander. Plötzlich hob er eine Hand, zog ihre Bluse aus dem Rock, und während
 seine eine Hand auf ihrem Hinterteil verblieb, führte er die andere vorn unter ihren BH. Er schob ihn hoch, suchte nach der
 Brustwarze, nahm die ganze Brust in seine Hand.

 Sie schaute voller Scham weg. Das war ihre Schuld. Sie sah wieder hin, gebannt.

 Carinas Hand tastete nach seinem Reißverschluß, zog ihn |443|herunter. Ihre Münder klebten aneinander, die Körper waren ein wenig voneinander gelöst, ein bißchen Raum zwischen ihnen.
 Ihre Hand glitt in seine Unterhose, packte ihn, zog seinen Schwanz aus der Hose heraus. Er wußte, was jetzt kam, und ließ
 sie los, er ließ die Hände seitlich herunterhängen. Sie ging auf die Knie, ihre Zunge umspielte seine Eichel, leckte, tastete
 nach dem kleinen Mündchen, leckte, saugte alles ein, saugte kräftiger, ein Schmatzen. Er beugte sich herunter. Ihre Hand zuckte
 auf und ab. Nein, sagte er, die Hände um ihren Kopf gelegt. Er zog sie hoch, legte einen Arm um ihre Schultern und führte
 sie weg vom Fluß. Seine Lust bestimmte die Richtung, sie ragte immer noch aus seiner Hose. Carina lachte auf.

 Die Szene fesselte sie. Ihr Abscheu und ihre Empörung wurden durch eine weitere Sorge verstärkt. Wallace war verheiratet.
 Er hatte Kinder. Und Carina Oberholzer wußte das. Sie schloß die Augen, sie wartete, bis sie sicher war, daß sie an ihrem
 Fenster vorbei waren, für sie nicht mehr zu sehen. Sie öffnete die Augen wieder, starrte in die Schatten, die nun leblos waren.

 Es war die mangelnde Selbstkontrolle, der Mangel an zivilisiertem Verhalten, an Loyalität, der sie so verstörte. Und ihre
 eigene Unfähigkeit, darüber hinwegzusehen.

 Noch mehr Bewegung in der Nacht.

 Was trieben diese Leute nur?

 Zuschauer taumelten hinter dem Pärchen her, betrunken, ungeschickt, wortlos, die Blicke starr, Hirne wie Neandertaler.

 MacDonald und Ferreira, Coetzee und Nienaber, Wilson zögernd als letzter.

 Sie sah die anderen – stolpernde Schatten – in Richtung von |444|Wallace und Carina gehen. MacDonald taumelte. Sie waren volltrunken, soviel war klar.

 Sie zog die Vorhänge still und vorsichtig zu, bis der Mond nicht mehr zu sehen war. In der Dunkelheit ihres Zimmers wandte
 sie sich vom Fenster ab, doch ihr war klar, daß diese Wesen dort draußen ihren Frieden gestört hatten, sie wollte diese Erinnerungen
 nicht. Es würde ihr Mühe machen, sie zu vergessen; schlafen konnte sie nun nicht mehr. Sie schaltete die Nachttischlampe ein,
 startete erneut die Musik. Sollten sie doch merken, daß sie wach war. Sollten sie zu Sinnen kommen.

 Sie setzte sich auf ihr Bett.

 Was trieben sie dort nur? Sie waren wie Kinder. Sie stand auf und schob den Vorhang des anderen Fensters ein wenig beiseite.

 Sie standen vor dem Fenster einer Hütte. Licht fiel von drinnen heraus. Sie waren stille, konzentrierte Zuschauer. Es war
 Carinas Zimmer, und sie wußte schon, was sie beobachteten, bevor sie Ferdy Ferreira bemerkte, der seinen Schwanz in der Hand
 hielt. Sie ließ den Vorhang fallen. Ihr wurde übel, bis es ihr schwerfiel zu atmen und sie die Kotze schon schmeckte. Sie
 durfte sich jetzt nicht übergeben. Sie hätte früher hinausgehen und entschieden handeln sollen. Sie setzte sich wieder auf
 ihr Bett. Wenn ihre Lust doch ein Ende fände. Herrgott, wie primitiv die Menschen waren. Sie drehte die Musik lauter.

 Es lag am Alkohol. Alkohol würde nicht mehr erlaubt werden.

 Sie griff nach ihrem Buch, setzte sich mit ihren Kissen auf und versuchte unter großer Mühe, sich zu konzentrieren. Es würde
 ihr schwerfallen, die Bilder auszulöschen. Sie las einen |445|halben Satz, war sich ihrer Übelkeit bewußt. Dann Schritte draußen – jetzt gingen sie, endlich hatten sie genug.

 MacDonald brach durch ihre Tür, er sah sie dort liegen, er sah, wie ihr Körper sich zusammenzog, sah die Panik in ihrem Gesicht.
 »Komm, Hester, laß uns ficken.« Er zerrte Wilson hinter sich her. MacDonald stürzte sich auf sie, er warf ihr Buch zur Seite.
 Seine Hände auf dem Laken. Sie schrie vor Wut, vor Angst. Sie versuchte ihn mit den Händen aufzuhalten, sie sah die vollkommene,
 wilde Trunkenheit in seinem roten Gesicht, sie roch den sauren Gestank seines Atems. Er drückte sie mit seinem großen Körper
 nieder, seine Pranke hielt ihre Handgelenke oberhalb ihres Kopfes. Sie zuckte hin und her, sie wand sich, seine andere Hand
 hatte er unter ihr Nachthemd geschoben, hatte es hochgerissen, ihre Brüste nackt. »Immerhin ist da überhaupt was, Hester.«
 Sie hörte ihn nicht, sie schrie. Ihre Beine wollten sich unter ihm herauswinden, sie wollte das Tier von sich abschütteln.
 Er war zu schwer, er drückte sie herunter. »Komm schon, Hester«, sagte er ungeduldig. Er rutschte auf ihre Knie und mußte
 sich recken, um ihre Hände über ihrem Kopf festzuhalten. Sie wollte ihn beißen, sie drehte den Kopf, um ihn in sein dickes
 Handgelenk zu beißen. Er zerrte ihren Slip herunter, zerriß ihn. »Mensch, bist du klein.«

 Sie rammte ihre Zähne in Haare und Haut. Er riß seine Hand weg, gab ihr eine Ohrfeige. »Blöde Fotze, du beißt.« Er schlug
 sie noch einmal.

 »Nein«, sagte Wilson. Die anderen kamen ins Zimmer. »Ich auch«, sagte Ferreira, seinen Schwanz in der Hand. »Gott, Mac«, sagte
 Nienaber. Er lallte.

 MacDonald hatte wieder ihre Hände gepackt. Ein dünnes Rinnsal Blut lief aus ihrer Nase. Sie wehrte sich nicht mehr so |446|stark, sie war benommen durch das Wissen, das sich in ihr auszubreiten begann. Er öffnete seine Hose, drückte ein Knie zwischen
 ihre Beine. Sie zuckte, sie wollte ausweichen, sie trat nach ihm. Er lehnte sich auf sie, sein ganzes Gewicht auf ihr. »Mach
 die Beine breit, Hester.«

 »Mac«, sagte Wilson. Er schwankte.

 »Schnauze«, sagte MacDonald und schaute über seine Schulter. »Du kommst schon noch dran.« Er grinste sein Publikum an, drückte
 ihre Beine mit der Hüfte auseinander, sein Schwanz suchte kurz nach der Öffnung, dann stieß er zu, unmenschlich hart.

 Sie spürte, wie etwas zerriß, da war kein Schmerz am Anfang, aber sie spürte den Riß. Dann der Schmerz. Ihr Bewußtsein versank,
 die Stärke verließ sie. Er empfand dies als Einverständnis, ließ ihre Hände los, hob sich ein wenig, schaute über die Schulter.
 »Die hier fickt auch. Genau wie die andere.«

 Ihr Bewußtsein kam und ging. Ein Feuer brannte dort unten, ein Höllenfeuer, unendlicher Schmerz.

 Er rutschte raus, fluchte, drückte seinen Schwanz wieder hinein.

 »Komm, Mac.«

 »Gleich.«

 Orgasmus.

 »Ferdy.« MacDonald stand auf, bot sie an.

 Coetzee war schneller, er hatte die Hose schon in den Knien hängen. Er kniete sich vor sie, fuhr mit der Hand über ihren Bauch,
 von rechts nach links und wieder zurück, stieß seinen Schwanz in sie und kam sofort. Er erhob sich überrascht. Ferreira stieß
 ihn zur Seite und begann Hester Clarkes Brüste mit seiner Zunge zu lecken. Sein Speichel blieb auf |447|ihrer Haut kleben. Er leckte ihren Bauch, leckte weiter unten, leckte ihr Schamhaar. Seine Hände zuckten zwischen seinen Beinen
 hin und her.

 »Ollie.« Ein Befehl von MacDonald. Nienaber grinste, schüttelte den Kopf.

 »Drew. Wo ist Drew?«

 Wilson war draußen, er erbrach an die Wand, auf den Rasen.

 »Was macht ihr?« Wallace und Carina Oberholzer kamen angetaumelt.

 »Ihr habt gefickt. Wir haben euch ficken sehen. Jetzt ist Drew dran«, sagte MacDonald und legte seine fleischige Hand in Wilsons
 Nacken. Er zerrte und zog ihn hinein.

 Wilson würgte. Zwischendurch stammelte er: »Ich kann nicht, ich kann nicht.« Mac Donald stieß ihn ins Zimmer, in Richtung
 des Bettes.

 Das Rot des Feuers war dunkel um sie herum, sie schwebte in den Flammen, leicht wie eine Feder, schwerelos, der Schmerz eine
 Rüstung.

 »Du bist ein Schwuler, Drew.« MacDonald schlug ihn auf den Hinterkopf. Wilson taumelte. »Fick sie!« MacDonald packte Wilsons
 Hemd.

 »Mac, nein«, sagte Wallace. Carina Oberholzer stand in der Tür und starrte.

 »Schnauze, Wallace. Wir haben euch bumsen sehen wie verfickte Hunde.«

 Er stieß Wilson vorwärts. »Fick sie, du Homo!« Wilson versuchte sich mit den Händen zu wehren, aber MacDonald hielt ihn im
 Nacken. Sie lag nur da. Sie hatte die Augen weit offen – sie starrte an die Decke. Er konnte nicht, er hatte Probleme mit
 seiner Hose, er kriegte seinen Gürtel nicht auf. Sein |448|Schwanz war klein, schlaff, er versteckte sich vor MacDonald, er drückte seinen Schwanz willenlos gegen sie.

 »Steck ihn rein, du verdammter Homo!« MacDonald stand mit Adleraugen neben dem Bett. Rotes Gesicht unter rotem Haar. Rote
 Nase.

 Wilson machte die richtigen Bewegungen, er spürte seinen Penis im Blut umherrutschen.

 »Ich will sehen, wie du kommst.«

 Er tat so, denn er wollte überleben. MacDonald stieß ihn von hinten. MacDonalds Pranken schoben ihn rein und raus, hoch und
 runter. Wilson übergab sich erneut, er konnte nicht anders. Er erbrach sich, er erbrach sich auf sie.

 Joubert erhob sich von den Knien.

 Sie sprach mechanisch, ihre Stimme war tot, ihr Körper saß ganz still im Sessel, ihr Blick war nirgendwohin gerichtet. Er
 wollte, daß sie aufhörte.

 »Am nächsten Morgen weckten mich die Vogelstimmen, und die Sonne schien. Einfach nur ein neuer Tag. Ich lag bloß da. Zuerst
 konnte ich nur hören. Die Vögel. Ich konnte nicht riechen. Ich konnte nicht fühlen. Ich lag lange da. Wenn ich mich bewegte,
 tat es weh. Dann schaute ich hin. Das war nicht mehr länger mein Körper. Ich kannte ihn nicht mehr länger. Das waren nicht
 meine Brüste, nicht mein Bauch, nicht meine Beine. Ich wollte ihn nicht waschen, weil es nicht meiner war. Mein Körper ist
 sauber.«

 Joubert setzte sich in den Sessel ihr gegenüber. Er war sehr müde.

 »Sie waren alle verschwunden. Es war so schön und ruhig, am Morgen. Nur die Vögel sangen.«

 Dann war sie still, und er war dankbar dafür.

 |449|Er schaute sie lange an. Es ist, als wäre sie gar nicht hier, dachte er.

 Warum wollte er sie nicht mehr länger berühren?

 Sie war noch nicht fertig. »Sie wollten einen Bluttest, letztes Jahr. Jeder, der berufen wurde, mußte einen machen lassen.
 Es fiel dem Arzt schwer, es mir zu sagen, es erträglich zu machen.«

 Er wollte es nicht hören. Er wußte es, er verstand sofort, aber es war zuviel.

 »Er wollte mehr Blut abnehmen. Er dachte, es müßte ein Fehler sein.« Sie lächelte, sie saß ihm gegenüber. Er konnte es kaum
 sehen, aber er konnte es in ihren letzten Worten hören – es war kein bemühtes Lächeln, sondern ein echtes.

 »Was für eine merkwürdige Bezeichnung. HIV-positiv. Positiv.« Immer noch das Lächeln, das letzte Wort fast ein Lachen.

 »Da habe ich mir die Smith & Wesson gekauft.«

 Er fühlte sich so schwer. Er hatte das Gefühl, als drückte sein Gewicht ihn in den Sessel. Sein ganzer Körper spürte das Gewicht,
 das auf ihm lastete.

 Ihr Lächeln brauchte lange, um zu verschwinden, Stück für Stück.

 Er mußte ihr die Pistole wegnehmen.

 Er blieb sitzen.

 Er hörte draußen einen Wagen halten. Er wußte es, aber der zu erwartende Klang zuknallender Türen kam nicht.

 »Ihr Name«, sagte er, und es klang zu laut in der Stille.

 Er wußte nicht, ob sie ihn gehört hatte.

 Ihre Finger umklammerten den Lauf der Mauser fester.

 »Sie haben Hester Clarke getötet.«

 Er wollte nicht, daß sie aus dem Wagen draußen hereinkamen.

 |450|Er wollte nicht die Fragen stellen, die sich hinter seinen Lippen auftürmten. Er wollte sie hierlassen und weggehen. Er wollte
 auch, daß Hester Clarke tot war.

 Aber er mußte es wissen.

 »Als Sie meine Akte bekamen …«

 Jetzt sah sie ihn an, lange, eine Reise in die Gegenwart. »Ich wußte nicht, daß es Ihre Ermittlung ist.«

 Das hatte er nicht fragen wollen.

 »Ich habe niemand anders zum Konzert eingeladen. Da wußte ich es schon.«

 Er wollte weggehen.

 Sie schaute ihn immer noch an. Ihre linke Hand löste sich von der Pistole, die rechte versteifte sich, sie hatte einen Finger
 durch den Abzugbügel geschoben.

 »Gehen Sie hinaus?«

 Er wollte sie noch ein letztes Mal ansehen. Allein. Einen kurzen Augenblick in eine Zukunft tauchen, die anders hätte sein
 können. Dann stand er auf, er rührte sich.

 »Nein«, sagte er, denn sie hatte geholfen, ihn zu heilen. Er nahm ihr die Mauser aus der Hand.

 [Menü]

 |451|44

 Er ging durch einen Seiteneingang des Supreme Court, um der Presse auszuweichen. Nach dem Crescendo der Verhaftung war der
 Fall auf die hinteren Seiten gewandert und dann ganz verschwunden, aber sie hatten in ihre Terminkalender die Gerichtstermine
 eingetragen, und nun waren sie wieder voll da.

 Er hörte die Stimme hinter sich. »Captain.«

 Er wartete auf der Treppe, bis Margaret Wallace ihn eingeholt hatte.

 »Wie geht es Ihnen?« fragte er.

 »Es dauert lange. Und Ihnen?«

 »Mir geht es gut.«

 Er bemerkte, daß sie gut aussah, ihre verschiedenfarbigen Augen schauten klar. Er wollte nicht zurück ins Büro gehen.

 »Wollen Sie irgendwo mit mir Kaffee trinken?«

 »Das wäre schön.«

 Sie gingen nebeneinander im grauen Augustlicht über die Straße. Keiner wollte über das wortlose, stumme Wesen auf der Anklagebank
 sprechen, wenn auch aus verschiedenen Gründen.

 Am Greenmarket Square gab es eine kleine Coffeebar, er hielt ihr die Tür auf. Sie setzten sich, bestellten Kaffee.

 »Ich wollte nicht kommen, doch ich wollte sie sehen. Einmal. Ich wollte ihr irgendwie sagen, daß es in Ordnung war.«

 Er wollte ihr sagen, daß das keinen Unterschied machte. |452|Er hatte gerüchteweise vom Bericht des Psychiaters gehört, der am Nachmittag dem Richter vorgelegt werden würde.

 »Aber sie sieht so allein aus.«

 »Ja«, sagte er.

 »Sie haben abgenommen.«

 Er freute sich, daß sie es bemerkte. »Glauben Sie?«

 »Ja.«

 Ihr Kaffee kam.

 »Und was haben Sie gemacht?«

 »Gearbeitet.« Es stimmte. Nur gearbeitet. Erst, um sich zu verstecken. Vor allen, vor sich selbst, vor Anne Boshoff – die
 ihn zweimal angerufen hatte und dann aufgab – und vor dem neuen Psychologen. Später hatte er als Teil seiner Therapie gearbeitet,
 er hatte nach einem Gleichgewicht gesucht, Schritt um Schritt.

 »Und ich habe aufgehört zu rauchen.«

 »Das ist wunderbar.«

 »Wie geht es den Kindern?«

 »Jetzt besser. Aber dennoch …«

 »Ich habe mein Haus verkauft.«

 »Ich auch. Wir wohnen jetzt in Claremont. Ashton Village. Dort ist es sehr schön.«

 »Ich bin in Table View.«

 »Wieder ein Haus?«

 »Nein, es ist ein …« Er suchte nach dem englischen Wort, kam schließlich darauf. »Ein Reihenhaus.«

 »Sie können Afrikaans sprechen, wenn Sie möchten. Meins ist allerdings nicht sehr gut.«

 »Ich finde, es klingt prima.«

 Sie schwieg.

 »Waren Sie je in der Oper?« fragte er.

 [Menü]

 Informationen zum Buch

 Seit dem Tod seiner Frau Lara ist Polizist Mat Joubert auf dem Weg nach unten. Er hat Übergewicht, er raucht zuviel, und neuerdings
 beschweren sich sogar die Kollegen über ihn. Als aus England ein neuer Chef nach Kapstadt kommt, erhält Joubert eine ernste
 Warnung: Entweder geht er zu einem Psychologen und läßt sich betreuen, oder er muß den Dienst quittieren. Während er noch
 zögert, was er tun soll, beginnt ein Serienmörder mit einer alten deutschen Pistole sein Unwesen zu treiben – und plötzlich
 steckt Joubert in seinem schwierigsten Fall. Für die Morde an mehreren weißen Männern gibt es scheinbar kein Motiv.

 [Menü]

 Informationen zum Autor

 DEON MEYER, 1958 geboren, wuchs in einer kleinen Goldminenstadt im Nordwesten Südafrikas auf. Nach seinem Militärdienst, der
 ihn in den angolanischen Buschkrieg führte, und einem Studium arbeitete er als Reporter bei einer afrikaanssprachigen Tageszeitung.
 Danach war er Pressesprecher, Kreativdirektor und Web-Master, u.a. für BMW. Deon Meyer liebt Rugby und Motorradfahren und
 lebt mit seiner Frau und seinen vier Kindern in Melkbosstrand, nördlich von Kapstadt.

 Im Aufbau Verlag liegen außerdem seine Romane Tod vor Morgengrauen, Das Herz des Jägers, Der Atem des Jägers, Weißer Schatten, Dreizehn Stunden und der Story-Band Schwarz. Weiß. Tot. vor.

 OEBPS/logo.png
aufbau @

VERLAG

OEBPS/cover.jpg

OEBPS/images/figure/figure_1_0.jpg
]

OEBPS/images/figure/figure_3_0.jpg
aufbau taschenbuch €@

