

 [image: cover]

 [image: cover]

Der Aurora-Effekt

EBook Ausgabe

Rainer
Wolf

Über den Autor

Am 21.
Mai 1968 in Coesfeld geboren wuchs Rainer Wolf in der ländlichen
münsterländischen Umgebung auf. Schon früh beschäftigte er sich mit neuen
aufkeimenden Technologien und ist schon seit seinem 12. Lebensjahr im
EDV-Versandhandel tätig. Neuen Innovationen stets aufge-schlossen beschäftigt
er sich auch seit einigen Jahren erfolgreich mit virtuellen Welten. Auf das
real existierende HAARP Projekt, das wesentlicher Bestandteil dieses Buches
ist, stieß er durch Zufall im Internet. Nach wochenlangen, immer intensiveren
Recherchen und der Aufdeckung immer seltsamerer Fakten, hat er sich
entschlossen darüber einen Roman zu schreiben. „Der Aurora Effekt“ ist sein
Erstlingswerk das alles andere als reine Fiktion ist...

Deutsche Erstveröffentlichung

© 2008 by Rainer Wolf

Herstellung und Verlag: Books on
Demand GmbH, Norderstedt

Umschlaggestaltung: arktis.de

3.
Auflage

Bibliografische Information der Deutschen
Nationalbibliothek

Die Deutsche
Nationalbibliothek verzeichnet diese Publikation in der Deutschen
Nationalbibliografie; detailierte bibliografische Daten sind im Internet über http://dnb.d-nb.de abrufbar.

ISBN:
978-3-837-06993-8

Der Aurora-Effekt

Vorbemerkung
des Autors

Nikola
Tesla (1856-1943) galt als großer Erfinder und Visionär seiner Zeit. Tesla hat
nicht nur den Wechselstrom erfunden, er war auch ein großer Wegbereiter der
drahtlosen Energieübertragung. Verwirrt und völlig verarmt starb er 1943 unter
mysteriösen Umständen. Die Zeit war noch nicht reif für seine Erfindungen.

Die
Personen und Handlungen in diesem Buch sind frei erfunden. Die beschriebene
HAARP-Technologie dagegen, für welche Teslas Forschungen die Grundlage bildete,
existiert und wird schon seit einigen Jahren eingesetzt…

Wie ein
Geisterschiff ragte die imposante ›Princess of the Seas‹ vor ihnen auf, umhüllt
vom arktischen Polarnebel. Vor etwas über einer Stunde, kurz vor Mitternacht,
hatte die Crew des deutschen Forschungsschiffs ›Polarstern‹ den Notruf des
Luxusliners erhalten. Sogleich hatte Kapitän Sven Peters den Kurs geändert und
neu auf die Koordinaten des in Not geratenen Schiffes ausgerichtet. Nachdem die
›Princess of the Seas‹ in Sichtweite kam, gab er den Befehl zum Aussetzen des
Beiboots. Gespenstisch und scheinbar führungslos lag das Schiff ohne
irgendwelche Beleuchtung im ruhigen Seegang nur etwa zweihundert Meter voraus.
An Deck war niemand zu sehen.

 Ein kleines
schwarzes Zodiac-Schlauchboot wurde rasch ins Wasser gelassen. Peters startete
sogleich den blubbernden Motor. Mit ihm befanden sich zwei weitere Männer und
eine Frau im Boot. Mitglieder einer europäischen Forschungs-expedition, die
sein Schiff vor einigen Tagen für mikro-biologische Experimente im Polarmeer
gechartert hatte.

 Seltsames
Völkchen, diese Wissenschaftler. Wortkarg und ständig über Ihren Aufzeichnungen
vertieft lebten Sie in Ihrer eigenen Welt. Essen schien in ihrem Leben keine
wichtige Rolle zu spielen, geschweige denn das Wechseln ihrer Kleidung. Ständig
setzten sie Sonden aus oder tippten wild auf Ihren Computern. Als
eingefleischter Seebär würde ihm diese Welt für immer verschlossen bleiben.

 Ein eiskalter
Wind blies durch die Nacht und ließ die dick vermummten Gestalten in dem Zodiac
trotz dicker Kleidung frösteln. Langsam wich die Nebelwand und die Silhouette
des Kreuzfahrtschiffs spiegelte sich im Licht des hellen Vollmondes auf der
Wasseroberfläche.

 »Das gefällt mir
nicht«, brach Peters die angespannte Stille. Siebzehn Decks zählte er rasch,
dank seines über die Jahre geschulten Auges. Einige Rettungsboote fehlten oder
waren halb herabgelassen worden. »Das gefällt mir ganz und gar nicht.« Peters
kratzte seinen grauen gepflegten Vollbart und blickte mit einer bösen Vorahnung
in Richtung Kreuzfahrtschiff. Seit über zwanzig Jahren fuhr der erfahrene Kapitän
nun zur See und ein Ziehen in der Magengegend sagte ihm, dass hier irgendwas
absolut nicht stimmte. Erst der seltsame Notruf und dann das anscheinend verlassene
Schiff. Sie würden sehr vorsichtig sein müssen, wenn sie an Bord gingen.

 »Ich hab da mal
so einen Film gesehen, der fing genauso an wie das, was ich hier sehe«, sagte
der Niederländer in der Gruppe.

 »Ja, und am Ende
wurden dann alle von wild gewordenen Killerrobotern getötet. Jan, deine
Fantasie geht mit dir durch«, gab der Schweizer Wissenschaftler ärgerlich
zurück.

 »Hey, ich hab ja
nur gesagt, dass ich mal so einen Film gesehen habe«, verteidigte sich der
Niederländer.

 »Trotzdem, du
schaust zu viele Horrorfilme. Wenn ich alleine das Zeugs sehe, was in Deiner
Kabine alles herumfliegt. Solchen Schrott würde ich mir im Leben nicht angucken.«

 »Hört auf. Ich
glaub wir haben jetzt andere Probleme«, unterbrach die Frau die zwei
Wissenschaftler. Ihre langen, lockigen, dunkelblonden Haare wehten Ihr vor die
Schneebrille ins Gesicht, auch sie fröstelte.

 Peters bewunderte
die Frau, die scheinbar nichts aus der Ruhe bringen konnte und die mit Ihrer
herben Schönheit so gar nicht an diesen Ort passte. Kühl und etwas abweisend,
aber immer mit wachem Blick hatte er sie schnell in sein Herz geschlossen. Ganz
im Gegenteil zu den anderen Mitgliedern der Expedition, die sich in seinen
Augen oft benahmen wie die Vandalen. Fehlten nur noch herumliegende Pizzaschachteln
auf seinem schönen Schiff.

 »Wir
gehen über die offene Luke dort an Bord«, sagte Peters und zeigte auf das
offene Seitenschott. Vorsichtig näherten sie sich der Luke und legten an. Einer
der Wissenschaftler warf eine Leine aus dem Zodiac in das Innere des Schiffes
und sprang in die Luke.

 »Fast
so, als erwarte man uns, fehlt nur noch das Empfangskomitee«, gab der Schweizer
von sich.

 »Ich
glaub eher, hier wurden Rettungsflöße zu Wasser gelassen«, antwortete Peters
und zeigte auf die jetzt leeren Verankerungen in der Nähe der Öffnung.

 »O.K.,
dann wollen wir mal dem Geist hier einen Besuch abstatten«, gab der Schweizer
grimmig von sich und schaltete seine Maglite-Lampe ein, die sogleich einen
hellen gebündelten Lichtstrahl ins Innere des Schiffes warf.

 Die
anderen taten es ihm nach und bewegten sich vorsichtig ins Innere des
Kreuzfahrtschiffes.

 Es
herrschte eine unheilvolle Stille, kein Mensch war zu sehen. Im Gänsemarsch
bewegte sich das Explorationsteam vorwärts. Voran Peters, gefolgt von der Frau
und den zwei anderen Wissenschaftlern. Der Schein ihrer Stablampen huschte
durch den Gang. Es herrschte ansonsten völlige Dunkelheit.

 »Wer
hat denn das verdammte Licht ausgeschaltet«, murmelte der Niederländer und
stolperte über einen Stuhl, der mitten im Weg stand. Langsam arbeiten sie sich
durch den Rumpf des Schiffes vor.

 »Wir
befinden uns auf der dritten Ebene«, las der Kapitän im Schein seiner
Taschenlampe von einem Hinweisschild an der Wand ab.

 Die
›Princess of the Seas‹ war eines der größten und modernsten Kreuzfahrtschiffe
weltweit. Erst vor wenigen Wochen hatte der Luxusliner seinen Aufsehen
erregenden Stapellauf. Peters hatte davon in der Zeitung gelesen. Das Schiff
war eine schwimmende Stadt mit einem gigantischen Freizeitangebot, hieß es in
dem Bericht. Egal ob Windsurfen an Deck, Golfspielen oder Tennisplätze, ganz
geschweige von einem dreistöckigen Wellnessbereich. Ein Spielplatz für
verwöhnte Kreuzfahrttouristen. Und genauso exklusiv wie das Schiff waren auch
die Routen, die der Luxusliner befahren sollte. Die Menschen wollten nicht mehr
nur Karibik oder Mittelmeer, nein, jetzt musste die Arktis herhalten. Polarkreuzfahrten
waren der letzte Schrei und die ›Princess of the Seas‹, auf der 3.600
Passagiere Platz fanden, war schon für die nächsten sechzehn Monate ausgebucht.
Davon spürte Peters jetzt aber nichts, denn er sah auf dem 158.000 Tonnen
schweren und 339 Meter langen Schiff nicht eine Menschenseele.

 »Unheimlich«,
flüsterte der Niederländer, als sie sich langsam über eine Treppe ein Deck
höher begaben und einen langen Gang vor sich sahen.

 Doch
hier war alles anders.

 Mark
Winter saß um kurz nach sieben Uhr im Büro und wie jeden Morgen wanderte sein
Blick als erstes auf das Bild, dass er in einem silbernen Rahmen neben seinem
iMac und dem Telefon auf seinem Schreibtisch stehen hatte. Gestern war es ein
Jahr her, dass Isabel nach Hause kam und ihm mitteilte, dass es nicht mehr
ginge mit ihnen beiden. Tags darauf war sie dann ohne die Mitteilung weiterer
Gründe ausgezogen. Drei Jahre waren sie bis dahin glücklich verheiratet gewesen
und dann war es das einfach so. Schluss – aus – vorbei. Tschüss und
weg. Wehmütig schaute er auf das Modell einer Segelyacht, das hinter dem Bild
seiner Frau auf dem Tisch stand. Mit so einer Yacht wollten sie immer die Welt
umsegeln. Es war ihr großer Traum gewesen. Winter hatte schlecht geschlafen,
wie eigentlich jede Nacht seit 365 Tagen.

 In
der Werbeagentur ››Wunschfabrik‹‹ war es noch ruhig. Die ersten Mitarbeiter
erschienen erst kurz nach acht Uhr. Er genoss die erste Stunde voller Ruhe im
Büro und als Artdirektor war jetzt seine Zeit der kreativen Ideen, die er dann
im Laufe des Tages umsetzten wollte. Die ›Wunschfabrik‹ hatte Ihren Firmensitz
direkt im neuen Medienviertel hinter Hamburgs Speicherstadt mit einem
fantastischen Blick auf den Hafen. Draußen war es noch dunkel an diesem kühlen
Novembertag und man blickte auf ein atemberaubendes Lichtermeer der ankernden
und vorbeifahrenden Schiffe. Nachdem Winter seinen Computer eingeschaltet und
kurz die eingegangenen Emails überflogen hatte, machte er sich auf den Weg zur
einzigen Kaffeemaschine der Agentur. Die reichte auch völlig aus, denn die
›Wunschfabrik‹ bestand aus nur fünf Mitarbeitern. Der Kundenkreis der Agentur
war ebenso klein wie erlesen. Peter Falk, der Chef der Agentur, hatte es geschafft,
sich lukrative Etats der vom Staat unterstützten Wirtschaft zu sichern. Heute
um 15 Uhr stand eine wichtige Präsentation bei dem DLR, dem ›Deutschen Zentrum
für Luft- und Raumfahrt‹, auf dem Programm und Winter musste noch den richtigen
Aufhänger für die effektvolle Eröffnung seiner Präsentation finden. Die DLR
plante zusammen mit dem ›Max Planck Institut‹ die Entsendung einer neuen, rein
deutschen Mondsonde. Das war teuer und musste entsprechend den Politikern
verkauft werden, damit diese die mindestens vierhundert Millionen Euro locker
machten, die das Projekt verschlingen wird. Und das war nur eine grobe
Schätzung, die mit Sicherheit bei weitem übertroffen werden würde. Winters
Aufgabe war es, durch entsprechend gestaltete Broschüren das Staatsgeldsäckle
anzubohren und somit letztendlich das Geld der Steuerzahler. Gleichzeitig galt
es, das gemeine Volk für das sündhaft teure Projekt zu begeistern. Entsprechende
Medienarbeit gehörte zum Projektumfang dazu. Es ging um einen Werbeetat in
hohem sechsstelligen Bereich, den die Agentur sich natürlich nicht entgehen
lassen wollte. Demzufolge musste die Präsentation heute Nachmittag ein Knaller
werden.

 Mit
frisch gebrühtem Kaffee aus dem Automaten begab er sich wieder zurück an seinen
Schreibtisch. Gerade als er sich an die Arbeit machen wollten, hörte er ein
Geräusch. Als er in Richtung Tür blickte, wurde diese sogleich aufgerissen und
ein langhaariger Wirbelwind flog auf ihn zu.

 Grußlos
schob dieser Winter beiseite. »Ich brauch mal eben fünf Minuten deinen Rechner,
ich muss da noch fix ein Update installieren«, begründetet der quirlige
Störenfried die Attacke am frühen Morgen.

 Frank
Stein war der Computertechniker der Agentur und kümmerte sich um das Netzwerk
und überhaupt sonst alles rund um den Digital Workflow der Agentur. Mit ungewaschener
Bobtail-Frisur, alter Jeans und einem Linux T-Shirt mit dem Spruch ›For the
rest of us‹ erfüllte er das Klischee des typischen Computerfreaks.

 »Bist
du aus dem Bett gefallen, Frank? Es ist grade mal kurz nach sieben, das ist
doch sonst nicht deine Zeit.«

 »Von
wegen, ich habe gleich Feierabend, ich hab `ne Nachtschicht hinter mir, das
ganze Netzwerk brauchte ein Update. Wir hatten doch diesen ekeligen Lumos-Virus
auf dem Server. Wer den wieder eingeschleppt hat. Aber wie oft hab ich Euch
gesagt, dass Ihr keine Email-Anhänge öffnen sollt«, sprudelte es aus Stein nur
so heraus.

 Ein
süßlicher Geruch stieg in Winters Nase, Stein hatte sich garantiert eine Woche
nicht mehr geduscht. Aber das kannte man auch nicht anders von Ihm. Letzte
Woche diskutierten zwei seiner Kolleginnen darüber, ob sie Stein zum nächsten
Geburtstag nicht mal ein Duschgel schenken sollten.

 »Verdammt
viele Stecker hast du hier«, kam es unter seinem Schreibtisch hervor, als Stein
mit irgendwelchen Kabeln hantierte und da war es auch schon geschehen. Der
Bildschirm von Winters Computer war plötzlich schwarz, das leise surrende
Geräusch seines Computers erstarb.

 »`tschuldigung,
war der falsche«, murmelte Stein. »So jetzt aber, ich musste mal eben das
Netzwerk umklemmen.«

 Prompt
bootete das System neu hoch und Winter ärgerte sich, dass er mit der Arbeit
wieder von vorne anfangen durfte.

 »Danke
der Herr, echt freundlich von dir.«

 »Moment,
du kannst jetzt noch nicht weiterarbeiten. Ich muss erst noch das Netzwerk und
die Antivirensoftware updaten und dann eine neue Systemsoftware aufspielen«,
entrüstete sich Stein und schob Winter hektisch beiseite.

 Soviel
zu einem geruhsamen, inspirierenden Morgen im Büro. Frustriert nahm Winter
seine Tasche und verließ wortlos den Raum. Sollte er doch seine verdammte
Festplatte an seinem Computer neu formatieren. Er ging jetzt erstmal zum
Starbucks um die Ecke und gönnte sich einen richtigen Latte Macchiato und nicht
die Brühe von Kaffee aus dem Automaten.

 »Hey,
es dauert auch wirklich nicht mehr lange«, rief Stein ihm hinterher als er
schon halb auf dem Weg aus dem Büro war. Egal, Winter musste jetzt einfach nur
weg. In einer Stunde ist es auch noch früh genug, um sich Gedanken um die
Präsentation für die Weltraumleute zu machen.

 Im
Flur rannte er fast Petra Mende um, die Auszubil-dende der Agentur.

 »Hey
Mark, pass doch auf wohin du rennst. Und überhaupt, was legst du so eine Hektik
schon am frühen Morgen an den Tag«, kam es über Ihre mit Piercings nur so
übersäten Lippen. Die kahlgeschorene Zwanzigjährige mit ihren für Skater
typischen Klamotten und ihren aufgeweckten Augen, stets gut gelaunt und mit
sich und der Welt zufrieden, war eine echte Bereicherung für die Agentur. Nur
an die Piercings konnte sich Winter nicht so recht gewöhnen.

 »Frank
hat sich meinen Computer als Opfer auserkoren, ich dachte mir, das Gemetzel tue
ich mir nicht an und gönn mir lieber noch etwas frische Luft«, entgegnete
Winter. »Ich denke, ich bin in einer halben Stunde wieder da.«

 »Na,
dann mal viel Spaß und lass dich nicht von der Alten zulabern.«

 »Welcher
Alten?«

 »Na,
die von Gegenüber, die hat Quasselwasser, sag ich Dir. Rentnerin, hat
mindestens fünf Katzen um sich herumlaufen und die Strasse immer fest im
Blick«, sprudelte es nur so aus ihr heraus.

 Gegenüber
der Agentur hatte die Stadt Hamburg ein neues Projekt für betreutes Wohnen ins
Leben gerufen. Direkt im neuen schicken Hafenviertel. Denn auch im Alter hat
man gestiegene individuelle Bedürfnisse, hieß es von den Erbauern. Daher waren
auch dort Haustiere erlaubt. Die Wohnungen waren wie die Wohnlage absoluter
Luxus und nichts für den Normalsterblichen. Betrübt dachte Winter kurz an seine
Mutter, die vor fünf Jahren im Alter von 73 Jahren nach langer Krankheit
gestorben war. Sie kam nicht in den Genuss solchen Luxus, da seine Familie aus
einfachen Verhältnissen stammte. Sein Vater war schon früh gestorben, er kannte
ihn nur von Fotos. Seine Mutter musste sich mit Gelegenheitsjobs mit ihm durchs
Leben kämpfen.

 »O.K.,
ich werde mich schnell über die Strasse schleichen«, antwortete Mark Winter
etwas wehmütig mit dem Versuch, etwas witzig zu sein.

Im Gebäude der Agentur befanden sich noch Büros
etlicher anderer Firmen. Es herrschte im Foyer ein allgemein lässiger Ton.
Schlipsträger schienen hier ausgestorben zu sein. Man pflegte das Image der New
Economy. Das ›Du‹ war Pflicht und Anzüge galten als spießig. Aber wenn man sich
die ständig wechselnden Türschildbezeichnungen der einzelnen Bürotrakte ansah
merkte man schnell, dass hier auch nicht alles Gold war, was glänzte. Nur die
Harten kommen in den Garten, schoss es ihm durch den Kopf und jetzt hatte er
wirklich ein Lächeln auf den Lippen, als er die Drehtür nach draußen
durchschritt. Er würde die alte Dame heute besonders nett grüßen, falls er sie
sah.

 Vor
der Tür blies ein eisiger Novemberwind und die Temperaturen bewegten sich
deutlich im einstelligen Bereich. Nur wenige Menschen waren um diese Uhrzeit in
diesem Viertel unterwegs. Nach fünf Minuten Fußweg erreichte er den Starbucks
und bestellte einen Latte Macchiato und ein Croissant, welches er gleich vor
Ort genüsslich verspeiste. Er dachte an Frank Stein, der jetzt womöglich noch
immer unter seinem Schreibtisch lag und versuchte, die richtigen Kabel
zusammenzustecken. Hauptsache gleich lief alles wieder. Der Latte schmeckte
herrlich und Winter tankte neue Energie. Er putzte sich mit einer Serviette den
Mund ab und wollte gerade schon wieder den Starbucks verlassen, als er neben
sich ein bekanntes Gesicht sah, das Ihn auffordernd anlächelte.

 »Nein,
das glaub ich jetzt nicht, bist du es wirklich?«, fiel Winter fast die Kinnlade
herunter.

 »Mensch,
du hast Dich ja aber auch gar nicht verändert«, antwortete der im schwarzen
Armani-Anzug neben ihm stehende, die grauen Haare mit Gel nach hinten
gestriegelte, mittelgroße Stefan Schneider. Er sah älter aus als der gleichaltrige
Winter mit seinen sechsunddreißig Jahren.

 »Das
ist ja mindestens fünfzehn Jahre her, das wir uns zuletzt gesehen haben.«
Winter war immer noch voller Staunen, dass er gerade um diese Uhrzeit seinen
alten Schulfreund hier traf. Jahrelang gingen sie durch dick und dünn und hatten
sich gegenseitig mit ausgeklügelten Mogeltricks durch das Abitur gerettet. Nun
stand der Freund vor ihm, den er die letzten Jahre so völlig von seinem Radar
verloren hatte.

 »Stefan,
was machst du denn hier in der Gegend, ich dachte du arbeitest irgendwo in
Frankfurt an der Börse?«, fragte Winter.

 »Frankfurt
ist Geschichte, ich bin schon seit fünf Monaten hier in Hamburg. Wichtige
Geschäfte. Ich mach hier jetzt die ganz große Kohle«, kam es großspurig von
Schneider zurück.

Seine Gesichtszüge sahen müde aus und die Falten
um seine Augen zeugten von einem rastlosen, aufreibenden Lebensstil, den
Schneider über die Jahre führte. Winter erinnerte sich. Schon damals kam er als
erster mit einem Porsche zur Schule, den er sich durch den Verkauf von aus
Fernost importierten Spielautomaten selbst verdient hatte. Alle waren damals neidisch
auf ihn gewesen und die Mädchen ihrer Jahrgangsstufe flogen förmlich auf ihn.
Nach dem Abitur hatten sie sich aus den Augen verloren. Schneider ging nach
Frankfurt zu einer Bank und wollte dort das ganz große Geld im Börsengeschäft
machen. Das letzte, was Winter noch von ihm mitbekam in den ständig weniger
werdenden Telefonaten, die sie Anfangs noch führten war, dass er wohl einen
dicken Treffer an der Börse gelandet hatte und den Porsche gegen einen Ferrari
Testarossa getauscht hatte. Danach schlief der Kontakt langsam ein. Noch ein
zwei Anrufe in immer größeren Abständen und dann gar nichts mehr.

 »Und
Du, bist du endlich in einer Werbeagentur gelandet wohin du immer wolltest? Du
hast ja damals in der Schule schon immer die Tafeln mit Karikaturen der Lehrer
geschmückt«, kicherte Schneider und räusperte sich mit dem für Raucher
typischen Brüllhusten.

 »Ja,
ich arbeite hier gleich um die Ecke«, sagte Winter, der sich jetzt etwas
unbehaglich fühlte angesichts der einnehmenden, selbstgefälligen Art des
Schulfreundes, der anscheinend die große Karriere gemacht hatte, während er
sich in der Agentur mit den anspruchsvollen Kunden über die richtig abgestimmte
Farbwahl für die nächste Firmenbroschüre streiten durfte.

Winter blickte verstohlen auf die Uhr und
erinnerte sich wieder an die bevorstehende Präsentation.

 »Sag
mal, hast du Familie?«, fragte Schneider plötzlich.

Ein Stich fuhr durch Winters Herzgegend. »Leider
nein, ich bin seit einem Jahr von meiner Frau getrennt.«

 »Auch
gut, dann kann man das Leben wenigstens in aller Ruhe genießen«, versuchte
Schneider einen Witz zu reißen und merkte schnell, das dieser bei Winter nicht
auf die gewünschte Wirkung stieß. Schnell sagte er »Hey alter Freund, wenn du
mal jemanden zum Quatschen suchst, ruf mich doch einfach an, dann gehen wir mal
ein Bier zusammen trinken«, und zückte sogleich seine Visitenkarte, die Winter
mit einem flüchtigen Blick darauf entgegennahm.

 »Danke,
ich komme gerne drauf zurück. Dann können wir die guten alten Zeiten mal wieder
etwas auffrischen. Du, ich muss leider jetzt los, die Arbeit ruft.«

 »Ok,
aber lass dir nicht zulange Zeit, ich will nicht noch mal fünfzehn Jahre auf
Dich warten«, sagte Schneider und hob sein Kinn mit dem Dreitagebart etwas an.

Sie verabschiedeten sich und Winter begab sich
rasch auf den Rückweg. Wieso sollte er ihn nicht solange warten lassen,
schließlich hatte sein Freund damals den Kontakt einschlafen lassen, schoss es
ihm durch den Kopf.

 »Guten
Morgen!«, sagte jemand mit belegter Stimme von links. Eine zahnlose alte Frau,
jenseits der achtzig, schaute aus dem Fenster und beäugte ihn interessiert.
Ihre Augen leuchteten ihn an und irgendetwas pelziges, schnurrendes schob sich
unter ihrem Arm hervor. Petra hatte nicht übertrieben.

 »Ich
wünsche ihnen einen wunderschönen guten Morgen Frau …«, setzte Winter an.

 »Was
interessiert sie mein Name, guter Herr, tun sie nur nicht so, als wenn sie den
wirklich wissen wollen«, entgegnete die Alte energisch und schob eine ihrer
Katzen zur Seite und beugte sich sogleich etwas mehr aus dem Fenster.

 »Kein
Problem«, lächelte Winter zurück, in dem festen Entschluss, nett zu der Frau zu
sein. »Ich wollte nicht aufdringlich sein und hoffe, sie haben dennoch einen
schönen Tag.« Unter misstrauischen Blicken der alten Frau ging Winter zurück in
Richtung Agentur. Dort würde er sich umgehend um die Vorbereitung für die
DLR-Präsentation kümmern. Er konnte nicht ahnen, dass diese sein Leben auf den
Kopf stellen würde.

Ihnen stockte der Atem, überall auf dem Teppich
konnte man in dem Gang Blutspuren erkennen. So, als habe sich jemand mit
letzter Kraft irgendwohin geschleppt. Jemand? Soviel Blut konnte nicht von nur
einer Person stammen. Selbst an den Wänden und auf einigen der Türklinken sah
man Blutflecke.

 »Hier
ist irgendwas Schreckliches passiert«, flüsterte die Frau.

 Von
vorne hörten sie ein klapperndes Geräusch. Dem Explorationsteam stockte der
Atem. Ganz vorsichtig schlichen sie weiter bis zu einer Kabinentür, die unter
dem leichten Schwanken des Schiffes hin und her schwang. Auf und zu. Auf und
zu. Kein Mensch zu sehen. Peters leuchtete vorsichtig in die Kabine. Auf den
ersten Blick war darin nichts Außergewöhnliches zu erkennen, die Kabine war
menschenleer. Ein Koffer lag auf dem Boden, das Bett zerwühlt und ein paar
Kleidungsstücke lagen scheinbar ordentlich über einen Stuhl ganz in seiner Nähe
gehängt. Vorsichtig ging er einen weiteren Schritt in die für so ein
Luxusschiff sehr enge Außenkabine, die Suiten lagen anscheinend ein paar Decks
höher. Er ließ den Schein seiner Taschenlampe umherschweifen. Nichts. Er drehte
sich nach rechts und griff nach dem Türgriff der verschlossenen Badezimmertür.
Es durchfuhr ihn eiskalt. Die Frau dicht hinter ihm unterdrückte einen
Aufschrei und der Niederländer brachte nur ein »Heilige Mutter Maria«, heraus.
Sie alle zuckten zurück und einem der Forscher fiel die Taschenlampe aus der
Hand, die sogleich erlosch.

 »Scheiße,
das hat auch noch grad gefehlt«, ärgerte sich der Niederländer über sein
Missgeschick.

In der engen Dusche hockte ein zusammengekauertes
Etwas. Vom ersten Schock erholt leuchtete Peters erneut in Richtung Dusche und
hockte sich nieder. Der Schatten entpuppte sich als eine Frau, die in einem
schwarzen Abendkleid in sich zusammengekrümmt und blutüberströmt in der Dusche
lag. Ihr Hals wies Würgemale auf und überall auf ihrem Körper verteilt erkannte
man mit Blut verkrustete Einstichstellen. In ihrer Hand hielt sie irgendeinen
Gegenstand, mit dem sie sich anscheinend versucht hat zu verteidigen. Es war
eine Nagelfeile.

 »Es
ist schlimmer als ich gedacht habe. Ich fürchte wir stoßen hier noch auf mehr
Leichen«, vermutete Peters.

Die anderen sahen sich nur ahnungsvoll an, ohne
ein Wort herauszukriegen.

 »Los,
gehen wir weiter, hier können wir nichts mehr tun. Mal sehen, was uns hier
sonst noch so alles erwartet«, nahm der Schweizer seinen Mut zusammen und
wandte sich zur Tür. »Wir sollten vielleicht warten bis Hilfe kommt, bevor wir
weitergehen«, schlug der Niederländer vor.

 »Jan,
das dauert noch mindestens zwei Stunden, bis die verständigte Küstenwache hier
auftaucht, was, wenn hier jemand unsere Hilfe braucht? Nein, wir müssen rasch
weitersuchen. Schließlich hat ja jemand einen Notruf abgesetzt«, gab die Frau energisch
zurück.

 Peters
bewunderte ihre Entschlossenheit und gab ihr Recht. Zurück auf dem Flur
beschlossen sie, jede Kabinentür zu checken, ob diese sich öffnen lies, doch
auf diesem Deck waren alle anderen verschlossen. Auf den nächsten drei Decks
bot sich ihnen ein ähnliches Bild. Blutspuren in den Gängen, aber keine offenen
Türen. Auf dem nächsten Deck lagen zwei tote Körper direkt im Gang vor ihnen.
Ein älterer Mann und eine Frau, ebenfalls im Abendkleid, lagen direkt reglos
vor ihnen. Sie hielten sich fest umklammert.

 »Was
ist auf diesem Schiff passiert?« Der Niederländer schien in den letzten Minuten
um Jahre gealtert zu sein.

Der Kapitän leuchtete auf die zwei Toten und ihm
kroch es eiskalt über den Rücken. Man hatte sie anscheinend frisch auf dem Weg
zur abendlichen Gala ermordet. Aber halt, irgendwas passte hier nicht. Der Mann
und die Frau waren eindeutig ein Ehepaar, wie man an den gleichen Eheringen an
deren Ringfinger sehen konnte. Die Umarmung, die Peters zunächst für eine
verzweifelte, liebevolle Geste des Mannes gehalten hatte, seinen linken Arm
schützend um seine Frau zu legen, entpuppte sich beim näheren Betrachten als
Würgegriff des Mannes.

Er hat seine Frau selbst umgebracht, schoss es ihm
durch den Kopf.

 »Der
Mann wurde von hinten erstochen«, erkannte die Frau, die sich neben Peters auf
den Boden hockte.

 »Ich
bin mir nicht sicher, aber ich glaube, der Mann hat vorher seine eigene Frau
erwürgt und wurde dann selbst heimtückisch erstochen. »Das wird ja immer
gruseliger«, konnte Peters seinen Ekel kaum zurückhalten. Und noch irgendetwas
erregte seine Aufmerksamkeit. Der Gesichtsaus-druck der Toten, irgendwie
merkwürdig. Bevor er darüber jedoch weiter nachdenken konnte, fasste die Frau
ihn fest am Arm »Wir gehen jetzt besser weiter«.

 Der
Kapitän nickte ihr zu und war in diesem Moment froh, sie in seiner Nähe zu
haben. Leise bewegte sich das Explorationsteam auf das Ende des Ganges zu, der
an einer großen pompösen Treppe mitten in ein mindestens fünf Deck hohes Atrium
führte. Ihre Schritte hallten beim Durchschreiten der riesigen Halle auf dem
Weg zu der Wendeltreppe mit den gläsernen Stufen. Das Mondlicht schimmerte
durch die gläserne Decke und warf ein mattes Licht auf sie. Es schien sich hier
um das gigantische Shoppingcenter des Schiffes zu handeln. Zahlreiche Geschäfte
namhafter Markenanbieter reihten sich auf drei Ebenen aneinander.

 »Unglaublich,
was für ein Luxus. Man verfällt hier fast der Illusion, dass man sich gar nicht
mehr auf einem Schiff befindet, sondern in irgendeiner Megamall«, staunte die
Frau beim Anblick der unfassbaren Großzügigkeit der Halle.

 »Hier
unten ist niemand, die meisten Passagiere waren wahrscheinlich zum Zeitpunkt
des Notrufs beim Abendessen oder einer der abendlichen Showveranstaltungen an
Bord«, stellte Peters fest, als er vorsichtig umherschaute und keinen Menschen
erblickte.

 »O.K.,
dann lass uns mal das Buffet plündern«, gab der grimmig dreinblickende
Schweizer von sich und kletterte entschlossen die ersten Stufen der Treppe
hinauf. Die Anderen folgten ihm rasch.

 Auf
dem zehnten Deck wurden sie fündig, dort befand sich das Hauptrestaurant der
›Princess of the Seas‹. Übersät von toten Körpern bot sich Ihnen ein Bild des
Grauens. Peters und die anderen Teilnehmer des Teams erstarrten. Alle
Passagiere und Besatzungsmitglieder waren tot. Sie lagen leblos und
blutverschmiert im Restaurant verteilt. Teils in sich gesackt auf ihren Stühlen
oder aber ausgestreckt auf dem Buffet. Es waren hunderte Tote, meistens ältere,
betuchte Passagiere, die sich den Luxus auf dem Fünfsterne-Kreuzfahrtschiff
leisten konnten.

 Ein
Großteil der Besatzung und der Passagiere, mutmaßte Peters. »Hier hat kein
Kampf stattgefunden, das war eine regelrechte Schlacht. Die Menschen scheinen
sich alle gegenseitig ermordet zu haben.« Er war fassungslos.

 Zum
Teil mit Messern oder anderen scharfen Gegenständen, die das Restaurant und die
angrenzende Küche hergab, hatten die Menschen sich gegenseitig umgebracht. Angeekelt
von einer Toten mit einem langen Fleischspieß im linken Augapfel zuckte der
Niederländer zur Seite. Direkt vor ihm lagen zwei Frauen, die sich gegenseitig
erwürgt zu haben schienen und gleich dahinter ein Mann mit zahlreichen Messerstichen
in der Brust. Ein weiterer Mann mit einer großen weißen Mütze, augenscheinlich
einer der Schiffsköche, hielt noch ein großes Küchenmesser in der
ausgestreckten Hand. In seinem Rücken steckte ein großes Schlachterbeil. So grauenhaft
wie der Anblick der Toten auch war, umso schlimmer war jedoch noch etwas
anders, und jetzt fiel es dem Kapitän auch wieder ein, bevor er einen dumpfen
Schlag auf den Hinterkopf bekam und ihm schwarz vor Augen wurde. Der Gesichtsausdruck
der Toten. Er erinnerte sich auch wieder an das tote Pärchen im Flur und an den
seltsamen Notruf, bei dem im Hintergrund gelacht wurde. Nein, das war kein Leid
oder Furcht. Das war etwas anderes unglaublich barbarisches, das ihn noch lange
in seinen Träumen heimsuchen würde. Der Mund. Alle Toten schienen zu grinsen.

 Das
etwa 50 Hektar große Gelände des Deutschen Zentrums für Luft- und Raumfahrt
befand sich direkt in Köln-Porz, gleich neben dem Köln/Bonner Flughafen. 1.500
Mitarbeiter waren dort in den Instituten und Einrichtungen sowie in der
zentralen Administration beschäftigt. Schwerpunktmäßig wurden hier neue Antriebe
oder Materialien für Raumfahrtzeuge erforscht beziehungsweise bemannte und
unbemannte Raummissionen unterstützt. Im integrierten Astronauten
Trainingscenter, dem EAC, beispielsweise wurden angehende Astronauten unter
nahezu realistischen Bedingungen für ihren eventuellen Einsatz im Weltraum trainiert.
Ein weiterer Schwerpunkt des DLR bildete der Forschungsbereich Energie, hier
speziell regenerative Energien. Dazu verfügte das Institut über einen
Hochflussdichte-Sonnenofen, in welchem die solare Strahlung auf das 2.000 bis
3.000fache konzentriert werden konnte. Das geplante Mondsondenprojekt war der
ganze Stolz des DLR, demzufolge sollte dies natürlich auch entsprechend in der
Presse kommuniziert werden. Ein Etat von immenser Größe, um den sich jede
Werbeagentur riss.

 Winter
saß zusammen mit seinem Chef Peter Falk in der schwarzen BMW-Firmenlimousine,
die Strecke Hamburg-Köln hatten sie in Rekordzeit geschafft. Soeben fuhren sie
durch das unspektakuläre Eingangstor, das von zwei Beamten bewacht wurde, auf
das Gelände der Raumfahrtbehörde. Nachdem sie ihre Besucherausweise erhalten
hatten, fuhren sie weiter geradeaus, vorbei an den Tennisplätzen für die Angestellten
und bogen dann links ab, entlang einer Reihe von großen Sendeantennen.

 »Es
ist wichtig, dass die gleich genau verstehen, worauf wir hinauswollen, Mark«,
begann der schwitzende, etwas untersetzte Mann in seinen Unterlagen zu
blättern. Er knüpfte einen weiteren Knopf seines weißen Hemds unter seinem
dunklen Sakko auf und wischte sich den kalten Schweiß von der Stirn. Peter Falk
schwitzte einfach immer und hatte meistens ein Ersatzhemd für wichtige Termine
im Kofferraum dabei. Heute musste leider alles schnell gehen, da Winter erst
auf den letzten Drücker mit seiner Präsentation fertig wurde und es blieb
hierfür keine Zeit.

 In
einiger Entfernung kam das Verwaltungsgebäude in Sicht, vor dem sie den Wagen
zügig auf einem der freien Parkplätze anhielten.

 Winter
drehte sich zu Falk herum. »Klar, wir wollen `rüberbringen, dass es wichtig
ist, dass die Menschen in Deutschland wissen, warum hier soviel Geld in die
Luft geschossen wird. Es muss ein klarer Nutzen für sie sichtbar sein. Also
quasi Produktentwicklungen wie die Teflonpfanne oder die Alufolie für die
deutsche Hausfrau müssen als wichtigstes Missionsziel klar herausgestellt
werden. Das ist das, was die Leute verstehen«, leierte Winter in einer
monotonen Stimmlage und mit einem verschmitzten Grinsen die Sätze herunter.

 »Verarsch
mich nicht Mark«, lachte Falk ihn an. Peter Falk war ein Chef, wie man ihn sich
nur wünschen konnte. Fair, freundlich und menschlich, aber auch gleichzeitig
hart in der Sache. Winter fuhr gerne mit ihm auf Kundentour. Sie beide
ergänzten sich hervorragend. Winter lieferte die kreativen Ideen und Falk
wusste diese bestens zu vermarkten.

 »Nein,
keine Sorge, ich werde dich nicht blamieren. Du kennst mich ja«, witzelte
Winter weiter.

 »Genau
deshalb ja.«

Sie betraten das prunklose Verwaltungsgebäude und
wurden von einem leise sprechenden jungen Mann mit Stickpullover und
Nickelbrille in Empfang genommen. So stellte Winter sich einen typischen
Wissenschaftler vor. Der Mann begleitete die beiden in einen nüchternen
Konferenzraum, ausgestattet mit Holztischen und einfachen Stühlen.

 Als
der Strickpulli sich dezent verabschiedete und die Tür zuzog, blickte Falk sich
gleich suchend im Raum umher. »Wo zum Teufel gibt es hier den Kaffee«, schoss
es aus ihm heraus, als er nur leere Tische und keine Spur eines Kaffeeautomaten
entdeckte. Er durchschritt suchend den Raum und kehrte dann wieder zurück.

 »Die
trinken hier nur Wasser, Peter, alles andere unterdrückt die wissenschaftliche
Denkleistung«, dozierte Winter in hochgeistiger Tonlage.

 Falk
wollte gerade etwas entgegnen, als sich die Tür öffnete und zwei Personen den
Raum betraten. Es war weniger der hagere, ernst dreinblickende Mann als
vielmehr die zierliche Frau mit leichten asiatischen Gesichtszügen, die hinter
ihm hereinkam und sie mit ihren nussbraunen Augen anlächelte. In Ihrem
schwarzen Kostüm mit den offenen schwarzen halblangen Haaren sah sie einfach
hinreißend aus. Falk und Winter waren sichtlich irritiert, hatten sie doch eher
jemand ganz anderen erwartet.

 »Darf
ich Ihnen Angelique Brockhaus, unsere Pressesprecherin, vorstellen«, begann der
Hagere mit leiser Stimme zu sprechen, »und mein Name ist Leon Windhorst, ich
bin der Projektleiter der Mission«. Er wies mit einer einladenden Geste auf die
unbequem aussehenden Stühle und sie nahmen Platz.

 Winter
breitete seine Unterlagen aus und begann mit der Präsentation. Immer wieder
blickte er in die Gesichter der DLR-Angestellten, ob er darin eine Reaktion
ablesen konnte. Der Projektleiter wirkte gänzlich unbeteiligt, so als warte er
nur darauf, dass Winter endlich zum Abschluss kommt. Die Pressesprecherin
lächelte ihn dagegen die ganze Zeit nur herausfordernd an. War das reine
Professionalität oder steckte mehr hinter diesem strahlenden Blick, fragte sich
Winter die ganze Zeit leicht irritiert und so kam er dann auch gleich an zwei
Stellen kurz aus seinem Konzept. Schnell sammelte er sich jedoch wieder und
zückte die richtige Folie. Falk, der dies von Winter nicht gewohnt war, zuckte
nur kurz mit den Augenbrauen und warf Winter einen mahnenden Blick zu.

 »Das
hört sich ja alles sehr interessant an,« setzte Windhorst an und erhob sich
nach der in Winters Augen gelungenen Präsentation, »wir werden das in Ruhe
beraten und uns bei Ihnen in den nächsten vier Werktagen melden«, versprach er
unverbindlich.

 Falk
sprang ebenfalls gleichzeitig auf und reichte ihm die Hand. »Vielen Dank, dass
sie sich die Zeit für uns genommen haben.«

 »Es
hat uns wirklich sehr gefreut, dass sie sich die Mühe gemacht haben,
herzukommen. Sie haben hervorragende Arbeit geleistet«, strahlte die Frau
Winter mit einem umwerfenden Lächeln an.

 »Die
Freude war ganz auf unserer Seite, wir wären sehr glücklich, wenn wir unsere
Geschäftsbeziehung mit Ihnen in Kürze vertiefen könnten«, gab dieser lächelnd
zurück, worauf er von Angelique Brockhaus noch ein strahlenderes Lächeln
erntete.

 Sie
gingen gemeinsam zur Tür und verabschiedeten sich. Zunächst schüttelte Winter
die etwas lasche Hand des Wissenschaftlers mit einem etwas zu kräftigen
Händedruck, so, dass dieser nach Luft schnappend aufstöhnte. »Oh sorry«,
entschuldigte sich Winter rasch bei ihm. Wo war er nur mit seinen Gedanken.

 »Ich
würde mich sehr freuen, wenn wir uns bald wieder treffen würden«, sagte
Brockhaus an Winter gewandt.

Sie reichten sich die Hände. Der sanfte
Händedruck, der Augenkontakt beim Abschied, beides ungefähr eine halbe Sekunde
zu lange. Sie hatten eine Grenze überschritten und Winter wurde es mulmig.

 Schweigend
ging er hinter Falk zum Auto und sie begaben sich auf die Heimfahrt. Im Radio
lief ›In the air tonight‹ von Phil Collins und ein prasselnder Regen hatte
eingesetzt, als sie die A1 in Richtung Hamburg zurückfuhren.

 »Würde
dir gut tun«, setzt Falk an und blickte kurz zu Winter auf den Beifahrersitz
herüber.

 Winter
ließ sich Zeit mit seiner Antwort. »Was meinst Du?«

 »Dass
es endlich Zeit wird, Isabel zu vergessen. Junge, das ist über ein Jahr her,
als sie dich hat sitzen lassen und du seitdem wie ein Häufchen Elend jeden Tag
an deinem Schreibtisch sitzt«, redete Falk ruhig weiter.

 Winter
stierte auf die nasse Fahrbahn und ihm gingen tausend Gedanken durch den Kopf.
Ein Polizeiwagen schoss mit Blaulicht und hoher Geschwindigkeit an ihnen
vorbei. Isabel, er vermisste sie noch immer so unglaublich. Jeden morgen wachte
er auf und fühlte im Bett neben sich, wo er nur ein kaltes, verlassenes Laken
vorfand. Er war einfach noch nicht bereit, einen Abschluss zu machen. Dennoch
fühlte er ein Kribbeln im Bauch, das er schon lange nicht mehr verspürt hatte.
Diese Angelique Brockhaus ging ihm einfach nicht mehr aus dem Kopf. Bedeuteten
die versteckten Signale wirklich mehr oder waren das professionell einstudierte
Gesten einer Pressesprecherin? Winter überkam eine tiefe Müdigkeit, er reckte
sich und schloss die Augen.

 Tags
darauf kam Winter viel zu spät ins Büro. Er konnte am Abend zuvor erst nicht
einschlafen und wurde dann die Nacht über von Erinnerungen an Isabel
heimgesucht. Ihr erster gemeinsamer Urlaub, den sie schon nach wenigen Tagen
abbrechen mussten, weil sintflutartiger Regen ihr Zelt überflutet hatte, das
erste gemeinsame Weihnachtsfest bei ihren Eltern oder den knuddeligen
Stoffhasen mit dem einen schiefen Ohr, den er ihr zum Geburtstag geschenkt
hatte. Mitten in der Nacht lief er rastlos durch seine kleine Wohnung in
Hamburg-Harburg und legte sich danach wieder ins Bett. Erst gegen vier Uhr fiel
er in einen tiefen, traum-losen Schlaf.

 Peter
Falk erwartete ihn schon an seinem Schreibtisch. »Schön, dass man dich hier
heute auch noch mal sieht, Mark, und wenn ich bemerken darf, du siehst total
scheiße aus.«

 »Danke
für das Mitgefühl«, entgegnete Winter mit einem verknitterten Gesicht und
setzte sich vor seinen iMac.

 »Du
hattest heute übrigens schon einige Anrufe. Darunter auch eine so genannte
Pressesprecherin des DLR«, grinste Falk ihn an. »Du solltest da vielleicht mal
direkt zurückrufen, vielleicht wird das ja was«, schob er zweideutig hinterher.

 Mit
dampfend heißem Kaffee vor sich und einer Kopfschmerztablette machte Winter
sich an die Arbeit und überflog seine Emails. Sein Rechner lief tadellos, Stein
hatte wirklich ganze Arbeit geleistet und ihm sogar noch einige nette neue
Funktionen eingebaut, er würde sich bei Gelegenheit bei ihm dafür bedanken. Da
klingelte auch schon sein Telefon, es war Angelique Brockhaus.

 »Einen
wunderschönen guten Morgen, Herr Winter«, kam eine selbstbewusste Stimme aus
dem Hörer.

 Nein,
Winter hatte sich da in was `reingesteigert, hier ging es rein ums Geschäft.
»Wünsche ich ihnen auch, schön ihre Stimme zu hören«, wagte Winter sich auf
unbekanntes Terrain.

 »Die
Freude ist ganz auf meiner Seite«, kam es umgehend zurück aus dem Hörer. »Wir
haben da noch ein paar offene Fragen zu der Projektumsetzung, könnten wir die
vielleicht bei einem gemeinsamen Mittagessen besprechen?«

 »Aber
gerne doch, passt es ihnen heute Mittag um dreizehn Uhr?«, schoss es aus Winter
heraus.

 »Ausgezeichnet,
ich fürchte nur, ich komme nicht aus dem Institut, würden sie vielleicht noch
mal nach Köln kommen können, Herr Mark Winter?«

 Wieso
betonte sie so seinen Vor- und Nachnamen? Winter überlegte kurz und ging im
Geiste seinen Terminplan für heute durch, der wie er wohlwollend feststellte,
nur sehr dünn gefüllt war. »Kein Problem, das schaffe ich irgendwie. Ich freu
mich. Ich werde versuchen pünktlich da zu sein und hoffe, dass ich staufrei
durchrauschen kann. Notfalls wird es etwas später.«

 Nachdem
sie sich verabschiedet hatten, wandte Winter sich wieder seiner Arbeit zu und
bemerkte gar nicht, dass er schon mehrmals in Folge geistesabwesend eine Email
öffnete und gleich wieder wegklickte. Er war in Gedanken noch bei Angelique.
War das jetzt ein Date oder ein Arbeitsessen? Egal, die offene Art dieser Frau
machte ihn jedenfalls nervös und er freute sich auf das Wiedersehen.

 »Und?
Haben wir den Auftrag?«, fragte Falk, der das Gespräch von Winter mitgehört
hatte.

 »Ich
hoffe, dass es klappt. Wir treffen uns heute noch einmal zum Lunch in Köln und
besprechen noch ein paar Details. Ich glaube, es sieht aber ganz gut aus«, gab
Winter mit einem selbstgefälligen Grinsen zurück.

 »Super,
Mark, bleib dran und ach ja…«, stockte er. »Vermassle es nicht«, schob er
hinterher und legte eine Hand auf Winters Schultern.

 »Ich
weiß zwar jetzt nicht, wie du das meinst Peter, aber ich werde den Auftrag
natürlich mit meiner lässigen Eleganz und Beschwingtheit mal eben so ins
Trockene fahren«, schoss es hochgeistig von Winter zurück.

 »O.K.,
mein Freund, dann ist ja alles bestens.« Falk kratzte sich am Kinn, wohl schon
in Gedanken dabei, die Etatsumme auf den Jahresgewinn der Agentur hochzu-rechnen
und ging erfreut zurück in sein Büro. Im Gehen, schon mit dem Rücken zu Winter,
erhob Falk den Zeigefinder der rechten Hand: »Nutz Deine Chance Mark, und damit
mein ich nicht nur den Auftrag.«

 Winter
lehnte sich nachdenklich in seinem Stuhl zurück, nahm das Modellschiff aus
seiner Halterung und wiegte es behutsam hin und her.

 Eine
Stunde später, Winter wollte gerade aufbrechen, erhielt er einen merkwürdigen
Anruf. Die Polizei wollte ihn sprechen und er musste notgedrungen das
Mittagessen in Köln absagen. Er meinte, eine große Enttäuschung in der Stimme
von Angelique Brockhaus zu hören, aber vielleicht bildete er sich das auch
schon wieder nur ein. Sie verlegten den Termin auf den nächsten Tag, da Winters
Termine dies leider nicht anders zuließen. Angelique wollte Winter wegen der
genauen Uhrzeit noch mal kurz zurückrufen.

 Zwei
Beamte erschienen wenig später in der Agentur und man traf sich umgehend im
großen Besprechungs-zimmer.

 »Guten
Tag Herr Winter, mein Name ist Heinz Franke, Küstenwache, und das ist mein
Kollege Kurt Mix «, stellte der Mann im grauen Mantel sich und seinen Kollegen
mit dem vernarbten Gesicht vor. »Guten Tag Herr Winter«, gab dieser mit hörbar
amerikanischem Akzent von sich.

 »Wie
kann ich ihnen helfen?«, fragte Winter verwirrt.

 »Seit
drei Tagen vermissen wir die Besatzung des deutschen Forschungsschiffs
Polarstern«, antwortete Franke und schaute Winter mit eindringlichem Blick in
die Augen. »Das Schiff wurde gestern führerlos im Polarmeer aufgebracht. Von
der Besatzung fehlt jegliche Spur. An Bord befand sich auch jemand, den sie
kannten, ihre Frau Isabel Winter.«

 Nur
langsam drang diese Nachricht an Winters Gehirn. Isabel verschollen, seine
Isabel? »Sind sie sicher, dass es sich dabei um meine Frau handelte«, fasste
sich Winter und kannte doch schon die Antwort. Isabel war als Meeres-biologin
auf Forschungsschiffen zuhause. Er begann zu frösteln und schaute unsicher die
zwei unbeweglich vor ihm sitzenden Männer an, die gerade eine Seekarte mit der
markierten Stelle vor ihm ausbreiteten, an der die Polarstern verlassen aufgebracht
wurde.

 »Herr
Winter, an dieser Stelle haben wir das leere Schiff entdeckt. Von der Besatzung
haben wir bisher noch keine Spur. Aber vielleicht wurden sie ja gerettet. Wir
müssen wissen, ob Ihre Frau in den letzten Tagen vor oder nach ihrem
Verschwinden noch Kontakt mit Ihnen aufgenommen hat, um unsere Suche
entsprechend einkreisen zu können. Vielleicht sind sie ja mit einem Beiboot für
eine biologische Untersuchung unterwegs und sind irgendwo zwischen den Eisschollen
gestrandet«, setzte der Mann mit fester, etwas zu lauter Stimme an. »Unsere
Suchmannschaften haben rund um die Uhr die betreffende Gegend abgesucht, ohne
Erfolg. Aber vielleicht wurde die Besatzung ja auch von einem vorbeifahrenden
Schiff aufgenommen und konnte schon ein Lebenszeichen absetzen.«

 Jetzt
brauchte Winter dringend frische Luft. Nein, seine Isabel hat sich nicht bei
ihm gemeldet. Schon seit über einem Jahr nicht, wie hatte er sich nach einem
Anruf von ihr gesehnt. Er stand auf und öffnete ein Fenster, dann setzte er
sich wieder hin und blickte Narbengesicht abschätzend an. Er mochte diesen Mann
von Anfang an nicht. »Nein, meine Frau hat sich nicht bei mir gemeldet.«

 »Sind
sie da wirklich sicher?«, setzte Franke nach.

 »Verdammt
ja, meine Frau hat sich seit einem Jahr nicht mehr bei mir gemeldet und es wäre
besser, wenn sie jetzt gehen würden«, brüllte Winter los. Er sprang auf und
wies den zwei Herren den Weg zu Tür. Er wollte nur noch alleine sein.

 Zögerlich
erhoben diese sich. »Ich geb Ihnen meine Karte Herr Winter, sollten sie doch
noch etwas von Ihrer Frau hören, bitte rufen sie mich unbedingt in meinem Büro
an«, verabschiedete sich Franke. Narbengesicht folgte ihm grußlos.

 Nachdem
Winter die Tür wieder geschlossen hatte, setzte er sich und sackte in sich
zusammen. Nach einem Jahr hörte er wieder etwas aus Isabels Leben und jetzt
wurde sie vermisst. Er konnte doch jetzt nicht hier so einfach nur rumsitzen
und warten. Er musste `was unternehmen. Nur was?

 In
diesem Moment flog die Tür auf und Petra Mende stecke Ihren Kopf herein. »Ich
hab gesehen, dass die zwei Grimassen wieder weg sind, hast du Zeit für ein
Telefonat, ich hab das DLR dran für dich.«

 »Ja,
danke Petra, stell mir das Gespräch einfach hier ins Besprechungszimmer»,
antwortete Winter, unfähig, sich jetzt bis zu seinem Schreibtisch zu bewegen.

 Sekunden
später klingelte das Telefon im Besprechungsraum und Winter hob nach dem
dritten Klingeln ab, nachdem er sich wieder etwas gesammelt hatte.

 »Hallo,
hier ist Angelique. Schön, Deine Stimme zu hören, Mark.«

 Da
Angelique Brockhaus am nächsten Tag noch eine Veranstaltung mit einer indischen
Delegation im Kölner Hyatt hatte, mit denen das DLR zusammenarbeitete, wollte
man sich auch gleich dort zum Mittagessen treffen.

 Winter
durchschritt die Drehtür des Kölner Luxushotels und wurde sogleich vom tösendem
Wasserrauschen der imposanten Fontänen im Foyer des Hotels empfangen. Er
brauchte gar nicht erst an der für dieses Hotel etwas zu klein geratenen
Rezeption hinten links in der Ecke nachfragen, wo er Angelique finden würde,
sie hatte ihn schon gesehen und kam strahlend die Treppe herunter auf ihn zu.
Nachdem man sich etwas zu förmlich per Handschlag begrüßt hatte, setzte man
sich ins Restaurant direkt ans Fenster mit einem atemberaubenden Blick auf den
Rhein, die Deutzbrücke und den dahinter liegenden Kölner Dom.

 Winter,
noch völlig verwirrt von der Nachricht über das Verschwinden seiner Isabel,
fasste einen Entschluss. Nein, er würde das hier rein geschäftlich durchziehen.
Aber trotzdem löste die Frau, die da so vor ihm saß, irgendwas in ihm aus, was
er schon ewig in Vergessenheit geglaubt hatte.

 »Hallo
Mark, ich freue mich, dass du Zeit hattest zu kommen, war viel Verkehr auf der
Autobahn?«, begann Angelique mit Smalltalk das Gespräch und blieb auch gleich
beim du.

 »Nein,
war kein Problem, ich bin relativ zügig durchgekommen. Ich hab auch auf
Verdacht noch mal gleich alle Unterlagen mitgebracht, falls wir davon noch `was
benötigen«, lenkte er dann auch gleich das Gespräch in die für ihn gewünschte
Richtung.

 Angelique
legte den Kopf zur Seite, lächelte ihn mit ihrem hinreißenden Lächeln an und
nahm die Speisekarte in die Hand. »Sollten wir nicht erst einmal etwas essen,
also, ich hab einen Bärenhunger«.

 »Oh,
natürlich, sorry. Hervorragende Idee. Kannst du was empfehlen?« Winter mahnte
sich selbst zur Besonnenheit, begann ebenfalls, durch das Menü zu blättern und
schaute immer wieder zwischendurch über die Karte auf Angelique, die dies sehr
wohl mitbekam, aber nicht zurückschaute.

 Nachdem
man beim Kellner bestellt, die Getränke erhalten hatte und sich für Winters
Befinden schon viel zu lange zu tief in die Augen geblickt hatte, fing man an,
sich langsam an das Thema heranzutasten. Froh darüber, nun wieder einigermaßen
festen Boden unter den Füßen zu haben, kramte Winter in seinen Unterlagen und
holte die Entwürfe heraus, die Angelique interessiert betrachtete.

 »Das
sieht ja super aus, ich bin begeistert«, freute sich Angelique über das was sie
da sah.

 »Wir
haben die Farben entsprechend der verschiedenen Bereiche des DLR, Luftfahrt,
Weltraum, Verkehr und Energie, differenziert, um eine klare Unterteilung
sichtbar zu machen«, führte Winter fort. Er machte eine kurze Pause und wollte
gerade weiterreden, als er auf dem Nachbartisch eine bekannte Boulevardzeitung
liegen sah, mit einer für dieses Heft typischen Schlagzeile. Mit einemmal wich
sämtliche Farbe aus seinem Gesicht, als er den Aufmacher las. ›Kreuzfahrtschiff
in Arktis von Monsterwelle versenkt. Über 3.000 Menschen tot‹, hieß es da.
Wurde nicht auch das führerlose Schiff von Isabel in der Arktis aufgetrieben?
Vielleicht wurde die Polarstern ja auch von so einer Welle getroffen und hatte
die Besatzung ertränkt, schoss es ihm sofort durch den Kopf. Ihm wurde
schwindelig.

 »Geht
es dir nicht gut?«, erkundigte sich Angelique besorgt bei Winter. Ihr fiel auf,
dass irgendetwas nicht stimmte.

 »Doch,
es ist nur…« begann Winter stockend. »Es ist die Nachricht dort in der Zeitung.
Das gesunkene Kreuzfahrtschiff, das von einer Riesenwelle getroffen wurde.
Weißt du, seit einigen Tagen wird meine Frau vermisst, die sich auf einem
Forschungsschiff ganz in der Nähe aufgehalten haben könnte. Vielleicht wurde
ihr Schiff auch von der Monsterwelle getroffen.« Plötzlich hatte er das
Bedürfnis, mit ihr über alles zu sprechen. Auch, wenn sie ihn danach sicher nie
wieder ansehen würde, es musste jetzt einfach raus. Er brauchte einfach
jemanden, mit dem er darüber reden konnte. Jetzt. Sicherlich unpassend gleich
beim ersten Date von seiner Frau zu sprechen, schoss es ihm durch den Kopf. Ein
Date schien dies hier ja definitiv irgendwie zu sein, wenn er Angeliques
vertraute Blicke, die sie ihm zuwarf und die zu ihm leicht vorgebeugte Haltung
und das verträumte Spielen mit ihren Haaren richtig deutete.

 »Das
ist ja schrecklich, das tut mir leid«, gab sie aufrichtig bestürzt zurück. »Ich
habe auch schon bei uns im Institut davon gehört. Es gab gestern kein anderes
Thema als diese Riesenwelle. Ausgelöst wurde die Welle laut den Meldungen der
Nachrichtenagenturen durch ein Seebeeben, das eine große Verwerfung des
Meeresbodens ausgelöst hat, aus dem Methangas ausgetreten sein soll.«

 »Weißt
Du, meine Frau hat mich vor einem Jahr verlassen, erst gestern hab ich von der
Polizei erfahren, wo sie steckte. Ich weiß, das ist jetzt vielleicht nicht
passend, aber ich muss einfach irgendetwas tun, um sie zu finden.«

 »Mark,
ich mach mich gerne gleich im Institut schlau. Weißt du denn, wo genau sich
deine Frau im Polarmeer aufgehalten hat? War es wirklich genau an der Stelle,
wo das Kreuzfahrtschiff von der Welle getroffen wurde?«

 »Ich
erkenne die Stelle auf der Karte wieder, die unter der Meldung abgedruckt
wurde. Das ist die selbe Stelle wie auf dem Kartenausschnitt, den mir gestern
die Küstenwache gezeigt hat.«

 »Bist
du dir sicher Mark?« Angelique betrachtete ihn voller Sorge.

 »Ja,
ich fürchte, das ist genau die gleiche Stelle.« Winter war erstaunt, wie ruhig
Angelique den Wechsel des Gesprächs verdaut hatte. Aber vielleicht machte er
sich ja auch nur etwas vor und deutete da irgendwelche tieferen Bedeutungen
hinein. Er war einfach aus der Übung in so `was.

 »Mark,
ich werde das gleich heute Abend im Institut besprechen, die haben dort
garantiert genaue Aufzeich-nungen, da schon seit einiger Zeit Monsterwellen und
auch Killeralgen über Satellit überwacht und gescannt werden. Ich ruf dich dann
gerne umgehend an.«

 »Danke,
das ist lieb von dir, Angelique«, bedankte sich Winter und setzte noch ein
unsicheres »Tut mir leid, dass ich Dich jetzt mit so was belaste« hinzu.

 Angelique
spielte die Aufgebrachte und rammte ihre Arme in die Seite. »Mark Winter, wenn
ich dir damit helfen kann, tue ich das sehr gerne. Komm mir bitte jetzt nicht
so.« Sie musste sich ein charmantes Lächeln verkneifen. Winter, gelöst von
ihrer Reaktion, ließ sich entspannt in seinen Stuhl zurücksinken.

 Sie
saßen noch einige Minuten schweigend zusammen und ließen das atemberaubende
Panorama auf sich wirken, das man aus dem Restaurant des Hyatt hatte. Winter
ließ die Gedanken zu Isabel schweifen und bemerkte dabei gar nicht die
liebevollen Blicke, die Angelique ihm zuwarf.

 Vier
Stunden später kam ein ziemlich frustrierter Mark Winter wieder zurück in die
Agentur. Es war kurz nach neunzehn Uhr und einige Lichter brannten noch, was
nichts Ungewöhnliches war für eine Werbeagentur. Oft bis spät in die Nacht
saßen die Verschwörer vor ihren leuchtenden Bildschirmen; wenn die Dunkelheit
einbricht und allmählich ein Hauch von Ruhe auf das neue Hamburger Hafenviertel
fällt, dann ist ihre Stunde der großen Ideen und Storyboards für geniale
Kampagnen gekommen. Winter suchte das Büro von Stein auf, bei dem er sich jetzt
unbedingt für die perfekte Neuinstallation seines Computers bedanken wollte.

 Aus
Steins kleinem Büro im hinteren Bereich des Ganges drang ein Lichtstrahl durch
die halb geöffnete Tür. Winter wollte gerade eintreten, als er Stimmen vernahm.
Er spähte vorsichtig durch den Türschlitz. Petra Mende saß bei Frank Stein auf
dem Schreibtisch und hantierte mit irgendetwas konzentriert herum. Gerade
wollte Winter mit einem »n'Abend zusammen« eintreten, da sah er auch schon das
weiße Pulver auf dem Tisch, dass Petra Mende vor Frank Steins Augen mit Ihrer
Kreditkarte zerbröselte. Damit der Koks nicht die Blutgefäße in der Nase zu
sehr angriff, wie Winter aus eigener Erfahrung wusste. Gleich nachdem Isabel
ihn verlassen hatte, suchte er Trost mit dem weißen Schnee, hatte dann aber
schnell wieder davon abgelassen.

 »Das
Zeug ist geil, sag ich Dir.« Petra Mende begann mit der Kreditkarte eine Linie
zu ziehen. »Haste mal einen Geldschein Frank?«

 Frank
Stein holte etwas unsicher einen Fünfzigeuro-schein aus seinem Portemonnaie und
reichte diesen Petra Mende, die daraus sogleich ein Röhrchen drehte und begann,
das Kokain zu schnupfen.

 »Bah,
ist ja ekelig! Wenn dieses Scheißzeug nicht so widerlich schmecken würde.«

 Petra
Mende griff nach einer Bierdose aus dem Regal gleich neben dem Schreibtisch und
versucht, damit den metallischen Geschmack des Koks herunterzuspülen.

 »So,
jetzt du«, forderte sie Frank Stein auf und hatte auch schon eine neue Linie
gezogen und reichte Frank Stein das Röhrchen, das dieser unsicher zu einem Zug
ansetzte.

 Winter
hatte genug gesehen und trat ein. »Das Zeug ist Bullshit, zerbröselt nur das
Gehirn und gibt einen Dauerschnupfen.«

 Wie
vom Blitz getroffen drehten Mende und Stein sich zu ihm um. »Hi Mark,« kam es
verstört von Stein, »das ist nicht so wie du denkst, Mann.«

 »Hey,
das Zeug ist aber auch so was von genial. Gar nicht gestreckt«, säuselte Petra
Mende lächelnd, bei der die Wirkung der Droge eingesetzt hatte.

 Winter
kam die Szene irgendwie surreal vor, die hippe Petra Mende und der
zurückgezogene Computerfreak Frank Stein hockten zusammen und zogen sich die
Birne zu und wer weiß was danach noch kommen sollte. In diesem Moment bereute
Winter, dass er hier wohl grad eine Party gesprengt hat.

 »Nehmt
einfach nicht zu viel von dem Zeug, dann passt das schon«, versuchte Winter
sich aus dem Büro zurückzuziehen. »Du Frank, ich wollte mich auch nur kurz bei
dir bedanken, mein Computer läuft super, klasse Arbeit.«

 »Oh,
gerne geschehen Mark, keine Ursache.« Frank Stein war sich nicht sicher, was er
davon halten sollte und starrte Winter verwirrt an.

 Winter
verabschiedete sich rasch mit einem kurzen Nicken und begab sich zu seinem
Schreibtisch. Petra und Frank schoss es ihm durch den Kopf und er musste bei
dem Gedanken lächeln, warum nicht.

 An
seinem Platz angekommen checkte er noch kurz die Emails und verspürte überhaupt
keine Lust mehr, noch so richtig wieder mit Arbeit zu beginnen. »Was soll`s,
das kann bis morgen warten«, flüsterte er vor sich hin, nahm seinen Mantel und
machte sich auf den Heimweg. Vor der Tür fing ihn die Alte von Gegenüber ab.
»Guten Abend, ich heiße übrigens Hildegard Beckstein«, erschrak die Frau mit
dem wachen Blick Winter, der gerade in Gedanken versunken auf die Strasse trat.

 »Hallo
Frau Beckstein. Mein Name ist Mark Winter. Ich wünsche Ihnen noch einen schönen
Abend.«

 Die
Alte entblößte Ihre lückenhaften, gelben Zähne, sagte aber weiter nichts.

 Winter
war der Alten irgendwie dankbar, war es doch so eine Art Highlight nach einem
ziemlich verkorksten Tag. Er wollte nur noch nach Hause und rasch ins Bett.
Vielleicht öffnete er noch einen schönen Rotwein, aber mehr sicherlich nicht.
Winter konnte da noch nicht wissen, welche seltsame Nachricht er am nächsten
Morgen erhalten sollte.

 Am
nächsten Morgen war Winter pünktlich im Büro und ließ sich gleich von Petra
Mende, die gerade am Automaten stand, einen dampfend heißen Kaffee mitbringen.
Winter schaltete seinen iMac ein und wollte gerade mit seiner Arbeit beginnen,
als das Telefon schellte.

 »Hallo
Mark, hier ist Angelique. Ich muss dich dringend unter vier Augen sprechen.«

 »Angelique,
schön deine Stimme am frühen Morgen zu hören. Was ist denn los?«, kam es
verdutzt aber dennoch leicht überheblich von Winter zurück.

 »Mark,
ich kann dir das nicht am Telefon sagen, ich weiß nicht genau, was das zu
bedeuten hat, aber es macht mir Angst. Verstehst du Mark, große Angst.«

 Winter,
sichtlich irritiert, war plötzlich hellwach. »Angelique, wovon redest du
überhaupt?«

 »Ich
kann dir das jetzt nicht so genau sagen, wir müssen uns dringend treffen. Nur
soviel, die Monsterwelle, die das Kreuzfahrtschiff versenkt haben soll, diese
Welle hat es nie gegeben.«

 Am
Nachmittag saßen sich eine verstörte Angelique und ein Unheil ahnender Winter
im Besprechungszimmer der Agentur angespannt gegenüber. Das Szenario hatte
irgendetwas von einem Gefängnisbesuch, schoss es Winter unweigerlich in den
Kopf. Mit unsicherem Blick saß Angelique ihm dort am grauen Konferenztisch
gegenüber, auf dem lediglich ein schwarzes Telefon stand. Im nüchtern
gehaltenen Raum stand lediglich eine Zimmerpflanze, die Wände waren kahl. Damit
die Gedanken auf das Wesentliche, die Personen, gelenkt werden und nicht durch
irgendwelche Bilder abgelenkt würden, so hatte Falk dies begründet. Fehlte nur
noch ein Wärter, der Ihr Gespräch bewachte. Zaghaft war Ihre Begrüßung mit
einem einfachen Händeschütteln ausgefallen, zu sehr war Angelique bedrückt von
dem, was sie herausgefunden hatte.

 »Mark,
ich hab keine Ahnung, auf was wir da gestoßen sind, aber im Institut haben wir
die Aufzeichnungen des Zeitraums durchgesehen und da gab es keine Riesenwelle.
Wir haben bei der DLR eine nahtlose Satellitenüberwachung im Rahmen unseres
Killerwellen-Forschungsprogramms, aber eine Welle war in der Region garantiert
nicht zu finden.« Angelique schaute Winter eindringlich direkt in die Augen.

 Unbehaglich
von ihrem plötzlich fixierten Blick auf ihn und immer noch das verdauend, was
sie gesagt hatte, antwortete er zögerlich. »Aber in der Zeitung stand doch
›Schiff von Monsterwelle getroffen‹. Auf welcher Grundlage basiert denn dann
diese Meldung?«

 »Mark,
das ist ja das Komische, das mir solche Angst macht. Ich habe bei der Zeitung
nachgefragt und nach eingehender Bearbeitung des leitenden Redakteurs hat mir
dieser die Quelle verraten. Die Meldung kam direkt von der Küstenwache hier aus
Hamburg. Erinnert dich das an was?«

 Mark
dachte sofort an Narbengesicht und seinen Partner, die ihm die Nachricht über
Isabels Verschwinden so schonungslos vor den Kopf geknallt hatten. »Ja, da
klingelt es bei mir. O.K., aber warum gibt die Küstenwache eine solche Meldung
heraus, wenn die doch offensichtlich gar nicht stimmt?«

 »Mark,
die Küstenwache hat diese Meldung auch gar nicht herausgegeben. Ich habe unter
der Telefonnummer angerufen, die der Reporter mir gegeben hat und wollte die
betreffende Person sprechen. Aber diese Person arbeitet dort gar nicht.«

 Verwundert
zog Winter die Augenbrauen hoch. »Was?«, stieß er nur aus. »Wie hieß denn die
Person?«

 Angelique
kramte daraufhin in ihrer Handtasche herum und holte nach kurzer aber
eindringlicher Suche mit ihrer charmanten Art den Zettel mit der Telefonnummer
aus der Tasche, die sie sich notiert hatte. »Hier steht der Name, es war ein
gewisser ›Kurt Mix‹.«

 Narbengesicht,
schoss es Winter blitzartig durch den Kopf und er verstand die Welt nicht mehr.

 Es
dauerte eine ganze Weile, bis das Bild wieder klar wurde in seinem Kopf. Was
sollte das heißen, diesen ›Kurt Mix‹ hat es nicht gegeben, er hatte doch direkt
vor ihm gesessen und die Nachricht überbracht, dass Isabel, seine Isabel
vermisst wurde. Diese Meldung in der Zeitung über die Killerwelle. Warum, wenn
es diese Welle gar nicht gab. Langsam sortierten sich Winters Gedanken wieder
und er nahm die vor ihm sitzende Angelique wieder wahr, die auf eine Reaktion
von ihm wartete. »Dieser Kurt Mix, das ist genau der Mann, von dem ich die
Nachricht über Isabels Verschwinden erhalten habe. Da, wo du jetzt sitzt, hat
er gesessen und mich gefragt, ob Isabel Kontakt mit mir aufgenommen hätte.«

 »Das
wird ja immer mysteriöser.«

 In
diesem Moment öffnete sich die Tür einen Spalt und ein etwas verschämter Frank
Stein lugte herein. »Entschuldigung, Mark, würdest du bitte mal eben auf den
Knopf mit der Freisprechanlage drücken.« Ein leicht schelmisches Grinsen
huschte über sein Gesicht. »Man hört Euch nämlich grad überall in der Agentur.«

 Winters
Blick fiel auf die Telefonanlage und da sah er auch schon das Symbol für die
Freisprechdurchsage leuchten. Was hatte er alles in den letzten Minuten von
Angelique gehört oder selbst gesagt? O.K., er würde später mit den Kollegen
darüber reden.

 »Schon
wieder die Putzfrau, wir müssen dringend mal mit der reden«, bemerkte Stein
rasch und zog sich aus dem Konferenzraum mit einem Augenzwinkern zurück.

 Winter
war schon klar, dass Peter Falk den anderen von der hübschen
DLR-Pressesprecherin erzählt hatte, die ein Auge auf Winter geworfen hatte und
er wohl auch eins auf sie. Nun war die ganze Agentur neugierig, was sich da
wohl anbahnte und da hatte wohl zufällig jemand die Durchsagetaste im
Besprechungsraum berührt.

 Angelique
schien ähnliche Gedanken zu hegen, jedenfalls begann sich ihr Gesicht langsam
zu entspannen. »Mark, ich würde das gerne zusammen mit dir durchziehen. Wie
sieht`s aus, wollen wir herausfinden, was dahinter steckt?«

 Sichtlich
überrascht von der plötzlichen Entschlossen-heit zeichnete sich nun auch auf
Winters Gesicht ein Ansatz eines Lächelns ab. »Gerne, ich würde mich riesig
darüber freuen, Angelique.«

 Nachdem
sie noch ein paar unverfängliche Nettigkeiten ausgetauscht hatten, brachte
Winter Angelique noch bis zum Ausgang des Gebäudes, an dem sie kurz
innehielten.

 »Du
Mark, ich tue das nicht aus reiner Neugierde. Ich möchte damit dir helfen, weil
du mir wichtig bist.«

 Winter,
ergriffen von Angeliques Offenheit, brachte nur ein »Dankeschön, ich freu mich
sehr, dass du mir hilfst« heraus. Bewusst verzichtete er jedoch auf den Zusatz
»… Isabel zu finden«. Für Winters Empfinden eindeutig zu nah standen sie sich
gegenüber und blickten sich einfach nur an. Winter wollte gerade seinen nächsten
Satz vorsichtig formulieren, als Peter Falk zur Agentur hereinkam und mit großen
Schritten auf sie zusteuerte und damit den Moment der Nähe zerstörte.

 »Hallo,
Frau Brockhaus, schön sie zu sehen.«

 »Hallo,
Herr Falk, die Freude ist ganz auf meiner Seite«, antwortete Angelique mit dem
perfekten Lächeln einer Pressesprecherin. Die Fassade war wieder aufgebaut und
der Augenblick verloren.

 Angelique
verabschiedete sich rasch mit einem Händedruck bei Falk und Winter, nicht ohne
diesen noch mal mit ihrem liebevollen Lächeln zu bedenken.

 Winter
wollte gerade Falk ins Büro folgen, entschloss sich aber plötzlich anders. Er
brauchte frische Luft und entschied sich kurzerhand für einen kleinen
Spaziergang. Unterwegs kam ihm die spontane Idee, seinen alten Schulfreund
anzurufen. Wäre mal ein Versuch wert und überhaupt interessierte Winter sich
schon, was aus Stefan Schneider nach all den Jahren geworden war. Der perfekte
Zeitpunkt für einen Anruf, schoss es Winter durch den Kopf und suchte in seiner
Manteltasche nach der Visitenkarte und seinem iPhone-Handy.

 »Stefan
Schneider, schön dass sie mich anrufen, leider bin ich derzeit nicht
erreichbar…«, kam prompt Schneiders Stimme aus Winters Handy.

 Gut,
er würde ihn später noch mal anrufen. Winter bummelte noch etwas ziellos durch
die Gegend und nahm ein paar tiefe Atemzüge frischer Luft. Langsam bekam er
wieder einen freien Kopf und er machte sich zwanzig Minuten später auf den
Rückweg.

 Zurück
im Büro empfing ihn Frank Stein schon völlig aufgeregt.

 »Ja,
Frank, wegen der Nummer mit dem Telefon, ist schon klar, die Putzfrau war`s
natürlich. Waschweiber seid ihr hier alle«, bedachte Winter den
Computerexperten, nicht ohne ein selbstgefälliges Gesicht dabei aufzusetzen.
Irgendwie freute er sich über die Situation, und dass die anderen meinten, da
liefe etwas zwischen ihm und der DLR-Pressesprecherin.

 »Ich
habe überhaupt keine Ahnung, wovon du redest«, antwortete ein entrüstet
spielender Frank. »Aber Mark, ich hab ja notgedrungen euer Gespräch mit anhören
müssen.«

 »Notgedrungen?
Lass dir was anderes einfallen«, entgegnete Winter mit gespieltem Ernst.

 »Mark,
ich hab da die letzten Minuten schon mal im Internet gegoogelt nach der
Monsterwelle und, na ja, wegen des Schiffes, das davon getroffen wurde. Ich hab
da, glaube ich, was gefunden, das dir helfen könnte«, redete Stein unbeirrt
weiter auf Winter ein.

 Winter
war sichtlich erstaunt über Steins Tatendrang, warum eigentlich nicht.
Vielleicht hatte der Computerfreak ja wirklich irgendetwas Brauchbares
gefunden.

 »O.K.,
wenn du schon meine Gespräche abhörst, hast du ja jedenfalls noch einiges
wieder gutzumachen.« Mit diesen Worten zog Winter den Drehstuhl vor seinen
Schreibtisch zurück und wies Stein mit einer einladenden Geste an, sich hier zu
setzten.

 Sogleich
fing Stein an, wie wild auf die Tastatur zu hämmern. So schnell kann kein
Mensch tippen, schoss es Winter durch den Kopf.

 »Ich
hab einfach zunächst mal die Suchbegriffe ›Monsterwelle‹ und ›Kreuzfahrtschiff‹
in die Google-Suche eingegeben und hab daraufhin unzählige Treffer erhalten.
Dann bin ich mal hingegangen und hab das ganze mit weiteren Angaben wie
›Princess of the Seas‹ und ›Nordpolarmeer‹ präzisiert.

 »Wo
hast du denn den Schiffsnamen her?«, kam es erstaunt von Winter, der sich
sicher war, in der Besprechung mit Angelique diesen nicht erwähnt zu haben.

 »Also
hör mal, da spricht doch gerade jeder drüber.«, entgegnete sich Stein
vorwurfsvoll.

 »Sorry
Du hast ja so recht, ich sollte öfters Nachrichten hören«, antwortetet Winter.

 »Jedenfalls
habe ich hier `was gefunden, das dich vielleicht interessieren dürfte.«
Plötzlich tauchte die englischsprachige Webseite eines grönländischen Radio-senders
aus Nuuk auf. ›Radio Kalaallit Nunaata‹ war ein kleiner Independent-Sender, der
von der Regierung Grönlands unterstützt wurde, hieß es dort auf der Homepage.

 Winter
schaute Frank Stein verwirrt an. »Was hilft uns das jetzt weiter?«

 »Immer
diese Ungeduld der Leute, warte doch erstmal ab«, murmelte Stein vor sich hin.
»Schau mal hier unter der Rubrik News, da findest du diesen Eintrag hier«,
Stein klickte sich durch das Menü. »Da, lies mal«.

 Winter
überflog die Meldung auf dem Bildschirm, die genau am gleichen Tag eingestellt
wurde, an dem auch das Kreuzfahrtschiff gesunken war. In der Meldung wurde von
sendetechnischen Problemen berichtet, die aufgrund erheblicher Störwellen in
der Atmosphäre den Sendebetrieb kurzzeitig lahmlegten und für die man sich
entschuldigte. Die Ursache für die starken Störstrahlen sei nicht bekannt, lediglich
ein starkes Brummen überlagerte die Sende-frequenzen. Langsam rollte er den
Text mit der Maus nach unten. Im Kommentarbereich hatten zahlreiche Hörer ihren
Unmut über die Sendeunterbrechung geäußert.

 Frank
Stein, sichtlich in seinem Element, öffnete rasch ein weiteres Browserfenster.
»Nun pass mal auf, diese Meldung wurde noch von etlichen anderen Sendestationen
in dem Gebiet gebracht. Das ist doch kein Zufall oder? Ich meine, man hat ja
schon mal `was von Wettermanipulation durch Strahlung gelesen und das könnte
doch ein Hinweis für so eine Riesenwelle sein.«

 Winter,
völlig ratlos von dem, was Stein da von sich gab, schüttelte nur mit dem Kopf.
»Wie, Wettermanipulation? Was hat das damit zu tun?«

 »Mark,
ich glaub, es war vor ungefähr einem Jahr, als in den Nachrichten über so eine
riesige neue Sendeanlage aus hunderten von Antennen in Alaska berichtet wurde,
mit der man die Erdatmosphäre erforschen wollte. Kritiker befürchteten damals
aber, dass der eigentliche Zweck dieser Anlage ein ganz anderer sei, nämlich
die Manipulation des Wetters. Ich müsste mich mal schlau machen.«

 »Hört
sich für mich nach Science-Fiction an, Frank«, sagte Mark und zog die Stirn in
Falten.

 »Ja
schon, aber da gibt es doch ein paar ganz handfeste Anhaltspunkte, das so was
funktioniert. Ich werde mal ein bisschen im Netz recherchieren und ein paar
Leute im Chat darauf ansprechen, mal sehen, ob ich da noch was Brauchbares
auftreiben kann«, antwortete Stein.

 »Super,
mach das mal«, gab Winter nicht wirklich überzeugt zurück.

 Mit
Strahlen das Wetter manipulieren? Was für ein Blödsinn, geschweige denn, dass
es ja diese Riesenwelle laut Angelique gar nicht gegeben hat, dachte sich
Winter. Nein, es muss `was anderes passiert sein.

 Die
Arbeit rief und der in Fahrt gekommene Frank Stein ließ sich von Winter noch
dreimal versichern, dass dieser hoch erfreut ist, wenn Stein ihm bei den
Nachforschungen half.

 Am
Abend, Winter wollte gerade Feierabend machen, klingelte Angelique, wieder
zurück in Köln, noch mal durch. »Mark, das Ganze geht mir nicht aus dem Kopf.
Ich dachte, ich ruf einfach noch mal kurz bei dir an. Hoffe, ich beginne Dich
nicht zu nerven.«

 »Blödsinn,
ich freu mich doch immer, wenn ich deine Stimme höre Angelique«, gab Winter
vertraut zurück. »Es gibt da übrigens Neuigkeiten, unser Computergenie hier,
Frank Stein, ist der Meinung, dass das ganze vielleicht was mit einer Strahlung
zu tun hat, die zur gleichen Zeit in der Region aufgetreten ist. Er meinte,
dass es in Alaska eine Forschungsanlage gibt, mit der man so etwas machen kann,
aber für mich hört sich das eher nach Spinnerei an.«

 »HAARP«,
sagte Angelique bloß, »ich hab davon gehört. Mh, seltsam.«

 »Wieso?«

 »Weil
uns genau das hier auch aufgefallen ist, eine starke Strahlung in der Region,
einige unserer Frequenzen zu unseren Satelliten wurden dadurch gestört.«

 »Was
meintest du gerade mit HAARP?«

 »HAARP
ist ein riesiges amerikanisches Forschungs-projekt zur Untersuchung der oberen
Atmosphäre, insbe-sondere der Ionosphäre.«

 Ja,
von so was in der Art hatte Frank Stein auch gesprochen, kam es Winter in den
Sinn.

 »Jedenfalls
ist es mit dieser Anlage möglich, gezielte Punkte in der Ionosphäre zu
bestrahlen, die sich unter der Stärke der Strahlung beginnt zu Krümmen und
Wellen reflektiert. Diese dienen den Forschern dann für Ihre Auswertungen.«

 »Stop,
nicht so schnell.« Winter musste das jetzt erstmal langsam sortieren. »Du
willst mir also ernsthaft erzählen, dass da amerikanische Forscher mit der
Atmosphäre basteln und was weiß ich damit anrichten?«

 »Du
Mark, können wir das nicht unter vier Augen besprechen? Ich hätte morgen Zeit
und wenn du magst, könnten wir uns doch treffen?«, schlug Angelique vor und
wollte ganz offensichtlich das Gespräch rasch in eine andere Richtung lenken.

 »Sehr
gerne würde ich dich morgen treffen«, kam es erfreut von Winter zurück, dessen
Augen begannen zu leuchten. Die Vorstellung, so schnell wieder mit Angelique zusammenzutreffen,
brachte diese undefinierbare Unruhe in ihm zurück, die er schon bei ihrem
ersten Treffen gespürt hatte.

 »Fein,
dann darfst du mich morgen gegen elf Uhr direkt vor der Pforte des DLR
abholen.«

 »Ich
dachte, du hast morgen frei?«, lachte Winter zurück.

 »Na
ja, muss ja wenigstens einmal kurz meine Schäfchen kontrollieren«, scherzte
Angelique.

 »Ich
freu mich«, gab Winter glücklich zurück.

 Sie
verabschiedeten sich und Winter sah auf die Uhr. Warum eigentlich nicht, seine
Arbeit hatte er soweit im Griff und konnte sich den für ihn unüblichen
arbeitsfreien Samstag ausnahmsweise locker erlauben. Perfekte Idee. Er wollte gerade
Peter Falk davon informieren, als dieser, wie immer bestens gelaunt, den Raum
betrat. »Mark, ich wünsch dir einen schönen Feierabend. Tu noch schön viel, ich
bin für heute raus.«

 »Peter,
du kommst ja genau auf Zuruf«, antwortete Winter und blickte auf. »Ich bin
morgen mal nicht im Büro. Ich bin da so einer Sache auf der Spur und der würde
ich gerne mal nachgehen.«

 »Na,
das wurde ja auch mal Zeit«, grinste Peter Falk zurück. »Die Frau hat Stil,
Mark, lass dir dich Chance nicht entgehen.«

 Winter
hatte irgendwie gar keine Lust auf Klarstellung, zumal Peter Falk sogar Recht
hatte. Er freute sich auf Angelique. Daher breitete er nur die Arme in einer
einladenden Geste aus und sagte zu Falk: »Das Reich gehört Euch also hier
morgen alleine, brennt mal die Bude hier nicht ab und schließt abends alles
wieder ab. Ich werde dann Montag wieder bei Euch sein.«

 Mit
einem Augenzwinkern verabschiedete Falk sich von Winter und ließ diesen alleine
im Büro zurück. Winter machte sich, im Glauben, als Letzter die Agentur zu
verlassen, auch auf den Weg. Er übersah dabei aber den schwachen Lichtschein,
der unter Frank Steins Tür auf den Flur schien. Im abgedunkelten Raum hockte
Stein fieberhaft verkrampft vor seinem leuchtenden Monitor und durchsuchte das
Internet nach Informationen für Winter. Was er dabei entdeckte, fesselte ihn so
sehr, dass er die Zeit vergaß. Bis in die frühen Morgenstunden hackte er so auf
die Tasten ein und sammelte Material. An Schlaf war nicht mehr zu denken. Stein
schüttete einen Kaffee nach dem anderen herunter, ohne die Augen von dem
Bildschirm zu lösen. Erstarrt saß er vor seinem Computer, seine Umgebung nicht
mehr wahrnehmend. Innerlich aufgewühlt und total geschockt von dem, was er da
gefunden hatte. Nein, das durfte einfach nicht wahr sein.

 Am
Samstag Morgen, viertel nach elf, fuhr Winter nicht ganz pünktlich auf die
Pforte des DLR zu, vor der Angelique, eingehüllt in einen elegant geschnittenen
schwarzen Mantel, mit einem trotzig grinsenden Gesicht auf Ihn wartete.

 »Mark
Winter, daran arbeiten wir aber noch. Du weißt schon, dass es ganz schön kalt
ist um diese Jahreszeit?«

 Winter
mochte dieses Spiel mit den ausgesprochenen Nachnamen, obwohl sie sich bereits
deutlich näherstanden. Es hatte einen gewissen Reiz und so antwortete Winter,
breit grinsend, »Guten Morgen Frau Brockhaus, ich bitte zu entschuldigen, der
Verkehr.«

 »Ah
ja, der Verkehr? O.K., Herr Winter, einmal lassen wir das noch mal durchgehen.«

 Angelique
kuschelte sich auf den Beifahrersitz und begann, sich in der wohligen Wärme von
Winters Firmen-BMW zu räkeln.

 Winter
beobachtete fasziniert die scheinbar so unkomplizierte DLR-Pressesprecherin
neben sich, die gerade ein Gähnen unterdrückte. »So ganz wach scheinst du aber
noch nicht um diese Uhrzeit zu sein?«

 »Hey
Du, ich hab mir noch die halbe Nacht um die Ohren geschlagen wegen dieser
Sache. Außerdem konnte ich davon absolut nicht abschalten. Aber dazu erzähle
ich dir später was. Fahr erstmal los, hier vom Hof runter.«

 Winter
drehte den Wagen und fuhr Richtung Kölner Innenstadt, wo sie ein kleines Café
in Altstadtnähe auf-suchten und sich dort entspannt niederließen. Nur wenige
Gäste waren anwesend, Angelique und Winter suchten sich einen etwas abseits
gelegenen Platz an dem man in Ruhe reden konnte.

 »Wie
wäre es, Lust auf einen Kaffee? Ich schau mir mal die Karte an, was die hier
sonst noch so alles anbieten«. Angelique fing an, in der Speisekarte zu
blättern, die Winter ohne Probleme über Kopf von der anderen Seite des Tisches
mitlesen konnte. Wie alle Linkshänder verfügte auch Winter über diese Gabe, ein
komplettes Buch auch mal über den Kopf lesen zu können. Das wäre ungemein
entspannend, hatte ihm einmal ein Freund gesagt und in der Tat war es auch so,
man las zwar etwas langsamer aber viel intensiver und konnte so deutlich
schneller abschalten. Seit dem hatte Winter sich einen richtigen Sport daraus
gemacht und las, so viel es ging, auf dem Kopf, was seine Mitmenschen schon oft
zu einem unverständlichen Schmunzeln hingerissen hatte. So wurde er, als er an
der Hamburger Alster letzten Sommer auf einer Parkbank beim Lesen saß, auch
schon mal als Spanner von einer älteren Dame beschimpft, da er angeblich immer
nur über sein Buch luken würde, weil er dies ja so gar nicht lesen könne.

 »Ich
hab`s, ich nehme einen Kaffee Latte«, schlug Angelique vor.

 Winter
folgte ihrem Vorschlag und bestellte ebenfalls das gleiche Getränk, wobei er
Angelique nicht aus den Augen lies.

 Als
die Bedienung sich entfernt hatte, veränderte sich Angeliques Gesichtsausdruck
und sie begann mit ernsten Worten Winter zu berichten: »Mark, ich hab mich
gestern Abend noch mal mit dieser HAARP-Anlage befasst, ich hatte dir das ja
schon angedeutet. Ich hab da mal was ausgedruckt, Moment, hab ich hier gleich
in meiner Tasche.« Angelique zog eine Mappe mit diversen Zetteln aus Ihrer
Handtasche und legte diese vor Winter auf den Tisch. »Hier sind erstmal ein
paar Fotos von der Anlage und ein paar Infos, lies dir das mal bitte eben
durch«.

 Winter
war etwas enttäuscht, dass das Gespräch schon wieder so sprunghaft in eine rein
sachliche Bahn gelenkt wurde, war aber gleichzeitig froh darüber, dass jetzt
irgendwas passierte. Mit dem Gedanken an seine Frau Isabel nahm er die Mappe in
die Hand und begann, sich das Material anzusehen.

 Nordöstlich
von Anchorage in der Nähe der Ortschaft Gakona in Alaska, fernab jeglicher
Besiedlung standen hunderte von Sendeantennen, die auf den ersten Blick wie
gigantische Kreuze auf einem einsamen Friedhof wirkten, hieß es da unter einem
Foto. Winter las, dass das so genannte HAARP-Projekt, offiziell hieß es High
Frequency Active Auroral Research Project, aus unglaublichen 640 einzelnen solcher
Sendemasten bestand, welche auf einem extra hierfür errichteten
Militärstützpunkt seit 1993 in der Wildnis Alaskas zur wissenschaftlichen
Untersuchung der oberen Atmosphäre, insbesondere der Ionosphäre, installiert
wurden. Winter erfuhr auf einem anderen Zettel, das die teils zivil und teils
militärisch unterstützte HAARP-Anlage der leistungs-stärkste Hochfrequenzsender
war, der je von Menschenhand gebaut wurde.

 »Schon
irgendwie beeindruckend, was die Amis dahin gestellt haben«, sagte Winter
erstaunt. »Aber wozu der ganze Aufwand?«

 Angelique
lächelte ihn an. »Nicht so ungeduldig, Herr Winter. Lies mal auf der nächsten
Seite weiter, da findest du was dazu.«

 Winter
hatte wohlwollend wahrgenommen, das Angelique das Spiel weiterspielte, trotz
des fachlichen Ge-sprächs, das sie hier gerade führten. Er musste sich ein
Lächeln verkneifen.

 Auf
der nächsten Seite las Winter `was über so genannte ELF-Wellen,
Atmosphärenkrümmung und Energieschleu-dern und driftete langsam immer mehr vom
Verständnis her ab. Kurzerhand schob er die Mappe zu Angelique zurück. »Erklär
du es mir bitte mal mit deinen eigenen Worten was hier steht, ich glaub, das
ist doch eher dein Fachbereich.«

 Angeliques
Augen funkelten ihn an. »Sie machen sich das aber jetzt schon etwas sehr
einfach, Herr Winter. Na gut, da ich heute meinen sozialen Tag hab, werde ich
es dir mal erklären.« Angelique drehte eines der Blätter um und bat die gerade
vorbeilaufende Bedienung um einen Stift. Mit einem etwas angekauten aber
spitzen Bleistift begann sie, zu zeichnen.

 »Dies
ist die Erdatmosphäre. Troposphäre. Stratosphäre. Mesosphäre und dann die
Ionosphäre.« Sie zog mehrere Linien auf das Papier.

 »Die
Ionosphäre beginnt ungefähr in einer Höhe von 80 km und geht dann in den
interplanetaren Raum über. Spannend ist die Ionosphäre zum Beispiel für den
Kurzwellenfunkverkehr. Diese erdumspannende, elektro-magnetische Schicht hat
die Fähigkeit, elektromagnetische Wellen zu reflektieren, die Grundvoraussetzung
für jeden Funkverkehr. Das HAARP-Projekt macht nun folgendes…« Angelique
zeichnete unter diesen Linien die Erdoberfläche mit einzelnen Antennenkreuzen.
»Von der Anlage wird ein von allen Antennen gebündelter Hochfrequenz-Strahl auf
einen beliebigen Punkt in der Ionosphäre geschickt. Diese Fokussierung auf
einen nahezu beliebig kleinen Punkt in der Ionosphäre wird durch die
sequentielle, phasenverschobene Ansteuerung der einzelnen Sendeantennen
ermöglicht.« Angelique zog von den einzelnen Kreuzantennen Striche, die sich
alle an einem Punkt bündelten, um dann als eine große Linie weiter in Richtung
Ionosphäre zu wandern.

 »Wenn
dieser Energiestrahl, und ich spreche hier von einer Strahlung im hohen
Megawatt-, vielleicht sogar im Gigawattbereich, auf die Ionosphäre trifft,
diese also quasi förmlich grillt, krümmen sich die Ionen und es wird eine extrem
langwellige Strahlung zurückgeworfen. Leider habe ich keine genauen Angaben
über die Sendeleistung der HAARP-Anlage gefunden.«

 Angelique
zeichnete einen kleinen Halbkreis in der Ionosphäre, der von der dicken geraden
Linie getroffen wurde und dann eine im gleichen Winkel lang gewellte Linie abstrahlte,
die wieder auf die Erde traf.

 »Wie
beim Billard. Einfallswinkel ist gleich Ausfallswinkel, nur kommt die Strahlung
dann als so genannte ELF-Welle zurück. Das ist eine Strahlung im extrem
niedrigen Wellenbereich. Diese ELF-Welle gibt den Forschern dann detaillierte
Auskunft über die Zusammen-setzung der Ionosphäre.«

 Winter
schaute fasziniert auf das Blatt Papier und in seinem Kopf begann es zu
arbeiten.

 Angelique
begann nun ein paar wolkenförmige Gebilde über den Funkantennen zu zeichnen.
»Das hier sind künstliche Polarlichter, die beim Betrieb der HAARP-Anlage entstehen.
Dieser so genannte Aurora Effekt entsteht durch die extreme Aufladung der
Ionosphäre, daher nennen Kritiker die HAARP-Anlage auch gerne einfach nur
Heizer-Anlage.«

 »Kritiker?«,
fragte Winter aufhorchend.

 »Ja,
da gibt es ein paar unbekannte Faktoren beim HAARP-Projekt. Kritiker befürchten,
dass mit der HAARP-Anlage zum Beispiel nicht reparierbare Löcher in die Atmosphäre
gebrannt würden, welche das Krebsrisiko massiv steigern würden.«

 »Also
ich verstehe das richtig, da geben Leute Millionen von Dollar aus, um ein paar
künstliche Polarlichter zu erzeugen und ein paar Ionen zu erforschen und
brennen uns sehr wahrscheinlich neben dem Ozonloch noch größere Löcher in den
Himmel«, äußerte sich Winter entrüstet.

 »Ja,
so in der Art ist das schon richtig Mark, aber es gibt da noch weitere Vorwürfe.«
Angelique blätterte wieder in den Unterlagen.

 »Wer
hat den Wechselstrom erfunden?«, fragte Angelique plötzlich Winter und sah ihn
mit ihren funkelnden Augen auffordernd an.

 Winter
fühlte sich wie im Ratequiz und antwortete spontan »Na, der mit der
Glühbirne, wie hieß der doch gleich? Edison, genau, der war`s«

 »Falsch.
Null Punkte.«

 Winter
zog erstaunt die Augenbrauen hoch »Nicht? Wer denn sonst?«

 »Nikola
Tesla hieß der Mann, den heute fast keiner mehr kennt. Er war es, der den
Wechselstrom entwickelt hat, er hat aber auch das Radio erfunden mit seiner
Grundlagenforschung für die drahtlose Energieübertragung und Tesla war es auch,
der den Grundstein für die heutige Computertechnik gelegt hat. Tesla war schon
ein sehr erfinderischer Mann, nur leider weit seiner Zeit voraus.«

 »Wieso?«

 »Nun
ja, Tesla starb als armer Mann im Alter von 86 Jahren, einsam und verwahrlost
in seiner Wohnung unter ungeklärten Umständen. Dazu war er in seinen letzten
Jahren auch noch ziemlich geistig verwirrt und autistisch veranlagt.
Seltsamerweise sind zahlreiche seiner Papiere und Erfindungen nach seinem Tod
auf mysteriöse Weise verschwunden, darunter auch die Dokumente Teslas über eine
angebliche Super-Strahlenwaffe, welche damals nur belächelt wurden. Das
HAARP-Projekt, so Kritiker, basiert unter anderem auf Teslas
Grundlagenforschungen und da auch das Militär einen hohen Anteil an den
Investitionen am HAARP-Projekt hält, macht man sich da natürlich Sorgen über
den tatsächlichen Einsatzzweck der sündhaft teuren Forschungsanlage.«

 Winter
saß stumm da und verarbeitete all die Informationen, die da auf ihn
niederprasselten. Eine gigantische Sendeanlage in den USA, mit der man sogar
künstliche Polarlichter und wer weiß sonst noch was erzeugen kann. Ein seltsamer
Erfinder, von dem er noch nie zuvor gehört hatte, und nicht zu vergessen die
faszinierende Angelique, die ihm all das hier erzählte. Er traf eine
Entscheidung.

 »Fliegst
du mit mir dahin?« Winter blickte auf und sah einer fragend blickenden
Angelique in die Augen.

 »Fliegen
wohin?«, fragte sie.

 »Nach
Alaska. Ich würde mir gerne mal diese HAARP-Anlage aus der Nähe anschauen, ich
denke, dass wir da ein paar Antworten auf unsere Fragen finden werden.« Winter
setzte ein Lächeln auf und setzte nach. »Und natürlich würde ich mich dann sehr
freuen, wenn mich dabei die DLR-Pressesprecherin mit fundiertem Fachwissen auf
dieser Reise begleiten würde.«

 Angelique
schien unschlüssig zu sein und völlig überrascht von Winters Vorschlag. »Du
Charmeur. Aber warum eigentlich nicht. Ich glaub, der Gedanke würde mir sehr
gut gefallen. Ich müsste allerdings im Institut nachfragen ob ich mir Urlaub
nehmen könnte.« Angeliques Gesichtszüge entspannten sich. Der Gedanke, mit
Winter zusammen zu verreisen, schien ihr sichtlich zu gefallen. »Mark, aber ich
möchte eins klarstellen.«

 Winter
schaute Angelique grinsend an. »So, was denn?«

 Angelique
rutschte etwas unsicher auf Ihrem Stuhl hin und her. »Mark, ich hab tierische
Flugangst, darf ich mich während des Flugs in deinem Arm festkrallen?«

 Winter
lächelte ein strahlendes Lächeln, er wüsste nicht, was er sich grad lieber
vorstellen könnte.

 Peter
Falk war sofort einverstanden, als Winter ihn zuhause privat per Handy über
seine Pläne informierte, wusste dieser doch nur zu gut, dass sein Artdirektor
derzeit nicht ganz bei der Sache war und er unbedingt einiges für sich klären
musste. Winter rief daraufhin noch kurz bei einem Hamburger Reisebüro an,
welches ihm noch im Laufe des Tages die entsprechenden Flüge zusammenstellen
wollte. Zufrieden, dass die Dinge ins Rollen kamen, schaltete Winter sein Handy
aus und lehnte sich entspannt zurück.

 »Bei
mir geht alles klar. Ich hab auch schon die Flüge angefragt.«

 Angeliques
Gesichtsausdruck zeigte ihm, dass auch sie erfolgreich war mit ihrem Telefonat
mit dem DLR. »Alles Roger«, gab sie lächelnd zurück.

 Angelique
und Winter saßen noch ungefähr eine Stunde in dem Café zusammen und besprachen
die Einzelheiten ihrer geplanten Spontanreise, bevor Winters Handy klingelte.
Winter erkannte die Nummer und nahm den Anruf etwas verwundert an.

 »Frank,
was verschafft mir denn die Ehre deines Anrufs?«, empfing Winter frisch gelaunt
den Computerfreak.

 Frank
Stein schien sichtlich aufgeregt zu sein. »Mark, ich muss dich ganz dringend
sprechen. Kannst du heute noch hier in Hamburg vorbeikommen?«

 »Ist
was in der Agentur passiert?«

 »Du,
das kann ich dir leider am Telefon jetzt nicht genau erklären, nur soviel, es
hat mit diesem HAARP-Projekt zu tun. Ich hab da was entdeckt, das dich
interessieren wird.«

 Winter
entspannte sich ein wenig. »Ja ich sitze hier grad in Köln mit Angelique
zusammen, die hat mir da heute auch schon so einige seltsame Dinge über Löcher
in der Atmosphäre und künstliche Polarlichter erzählt.«

 »Mark,
das ist es nicht. Ach Shit. Ich kann dir das jetzt nicht erklären. Wann bist du
heute wieder in Hamburg? Es ist wirklich sehr dringend.«

 »Du
machst es echt spannend Frank.« Winter verabschiedete sich von dem
Computerfreak, schaute auf seine Uhr und sah dann Angelique entschuldigend an.
»Du, ich fürchte, ich muss hier gleich aufbrechen, Frank hat noch irgendwas
gefunden, das er mir unbedingt zeigen muss. Ich muss also dann wohl gleich
los.«

 »Kein
Problem Mark, es gibt auch für mich noch einiges zu regeln. Ich denke wir
telefonieren dann heute Abend noch mal wegen des Fliegers.«

 Winter
bezahlte die Rechnung und die beiden verließen das Café, um noch ein Stück am
Rheinufer entlang zu schlendern.

 Angelique
strich sich die Haare aus dem Gesicht und schaut zu Winter herüber, der sich
den Mantel bis ins Gesicht gezogen hatte bei der Kälte. »Mark, ich hab
irgendwie ein komisches Gefühl bei der ganzen Sache.«

 Winter
wandte sich Ihr zu und blieb stehen. »Je mehr ich über dieses seltsame
HAARP-Projekt höre, desto mehr beginnt mich das zu interessieren. Vor allem,
weil das doch schon seit ein paar Jahren läuft, aber ich da noch nie etwas
drüber gelesen habe.«

 »Da
hast du recht, aber was mich an der ganzen Sache so richtig stutzig macht, ist
diese Meldung über diese Riesenwelle, die es nicht gab. Wieso setzt da jemand
so was in die Welt und was zum Teufel ist mit diesem Kreuzfahrtschiff wirklich
passiert.

 Gegen
17.00 Uhr traf Winter wieder in der Agentur ein, wo ihn bereits die Polizei
erwartete. Zwei Beamte befanden sich gerade im Gespräch mit Petra Mende, die
weinend auf einem Stuhl neben Ihrem Schreibtisch saß. Ein atemloser Peter Falk
kam ihm aufgelöst entgegengerannt.

 »Mark,
es ist etwas Schreckliches passiert, ich wollte nur schnell noch ein paar
Unterlagen für das Wochenende holen«, brachte Falk um Fassung ringend heraus.
»Es geht um Frank, er hat sich vom Dach gestürzt. Liegt schwer verletzt im
Krankenhaus, sieht nicht gut aus.«

 Bestürzt
blickte Winter Falk an. »Das kann doch nicht sein, Frank ist doch einer der
lebenslustigsten Menschen, die ich kenne. Der springt doch nicht einfach so vom
Dach.«

 »Wir
sind hier ja auch noch alle total fertig, der Notarzt ist erst seit kurzem mit
ihm weg. Ach, ich hätte `was merken müssen«, sagte Peter Falk.

 Winter
verstand die Welt nicht mehr. Erst wollte Stein ihn dringend sprechen und jetzt
sprang er einfach, scheinbar völlig grundlos, vom Dach der Agentur. Er musste
sich setzen, als einer der zwei Beamten seine Anwesenheit bemerkte und sich ihm
zuwand. Nachdem Winter diesem mehrmals beteuert hatte, dass er keine Ahnung
habe, ob Stein irgendwelche Probleme gehabt hätte, ließ der Beamte ihn in Frieden.

 Frank
Stein war nicht der Mensch, der von irgendwelchen Dächern sprang. Obwohl? War
Frank Stein der Mensch, der Koks nahm? Hätte er es nicht mit eigenen Augen gesehen,
hätte er dies sicherlich auch abgestritten. Aber wieso gerade jetzt, Stein
wollte Winter doch etwas Wichtiges mitteilen.

 Wie
surreal wirkte die Umgebung auf ihn. Die scheinbar ganz weit entfernten
Schluchzer von Petra Mende, das verstörte Gesicht Falks und diese bedrückende
Stille. Frank Stein sprang nicht einfach so von einem Hochhaus. Was wollte er
ihm so Dringendes sagen. Verdammt, das durfte doch alles gar nicht wahr sein.
Was passierte da gerade um ihn herum?

 Die
Nachricht vom nach wie vor sehr kritischen Zustand Frank Steins erreichte sie
eine Stunde später. Genauere Angaben dürfe man nur an die Angehörigen mache,
hieß es, als Peter Falk sich im Krankenhaus telefonisch erkundigte.

 »Ich
werde gleich mal beim Krankenhaus vorbeifahren«, sagte Peter Falk, der sich
irgendwie schuldig für seinen Angestellten fühlte. »Ich weiß, machen kann ich
da nix, aber es würde mich wahnsinnig machen, jetzt nur daheim rumzuhocken und
zu warten«, kommentierte er sein Vorhaben.

 »Ich
komm mit«, kam es spontan von Petra Mende, die sofort in die Agentur geeilt
war, als Peter Falk sie über Frank Steins Selbstmordversuch informiert hatte.

 Winter
kam spontan die Idee, Frank Steins Büro einen kurzen Besuch abzustatten,
vielleicht würde er dort irgendetwas finden. »Geht ruhig schon mal vor, ich
werde sicherlich später auch noch im Krankenhaus vorbeischauen«, ließ er sich
entschuldigen.

 Wenig
später saß Winter alleine im Büro der Agentur und griff zum Hörer. Er musste
als erstes unbedingt Angelique informieren. Als er sein Handy aufklappte,
entdeckte er zwei nicht angenommene Anrufe, die er in dem Chaos gar nicht
wahrgenommen hatte. Einer kam vom Reisebüro, dort musste er gleich unbedingt
auch noch anrufen. Der andere Anruf überraschte ihn, dieser kam von seinem
alten Schulfreund Stefan Schneider.

 Winter
wählte Angeliques Nummer und erklärte ihr, das `was passiert ist. Angelique,
sichtlich betroffen, fand sofort wärmende Worte für Winter, von denen er
seltsam berührt schien. Sie einigten sich darauf, das mit den Flügen auf Montag
zu verschieben und verabschiedeten sich daraufhin.

 Winter
saß zusammengesackt vor seinem Schreibtisch und blickte auf sein Handy. Warum
eigentlich nicht, schoss es ihm durch den Kopf und er wählte Stefan Schneiders
Nummer.

 Wenig
später saßen die zwei Schulfreunde in einer Hamburger Szenekneipe und ließen
sich die Martini Bianco schmecken. Schnell hatte Winter sein Limit erreicht,
aber das war genau das, was er jetzt brauchte.

 Aus
den schwarzen Boxen drang lauter, treibender Clubsound und das Ambiente war
stylisch modern gehalten mit dunklen Brauntönen und großen bauchigen
Stehlampen. Fast alle Tische waren voll besetzt und die Bedienungen mit
Panama-Strohhüten huschten durch die engen Gänge und servierten Cocktails.
Genau der richtige Ort für den heutigen Abend, dachte sich Winter. Stefan
Schneider wirkte ebenfalls wie Winter irgendwie ungewöhnlich bedrückt. »Was ist
los Stefan, heute mal nicht der Partyhengst?«

 »Ach
Mark, weißt Du, es ist alles ganz anders, als du denkst«, antwortete Schneider
zögerlich.

 »Das
klang aber die letzten Tage noch alles völlig anders.«

 Schneider
zuckte mit seinen Schultern und blickte, ebenfalls schon leicht benebelt von
den Martinis, leicht konfus in der Gegend herum. »Weißt du mein Freund, das da
draußen ist ein großes Haifischbecken. Fressen und gefressen werden ist die
Devise. All die Jahre war ich der Hai und wurde immer fetter und fetter und
satter. Ich wurde angreifbar. Jetzt haben sie mich am Arsch gekriegt.«
Schneider setzte sein Glas zu einem kräftigen Schluck an.

 Winter,
erschrocken über diese nie gekannte Selbstentblößung Schneiders, schaute
verwirrt von seinem Glas auf. »Du hast Probleme? Was ist passiert, Stefan?«

 »Ich
hab einfach aufs falsche Pferd gesetzt und schwups, alles futsch.« Schneider
nahm einen weiteren Schluck und bestellte sich direkt einen neuen Martini und
dazu ein großes Bier.

 Schneider
sah Winter nun eindringlich an. »Weißt du, mein alter Freund, es lief all die
Jahre so was von gut für mich, dass ich den Boden unter den Füßen verloren hab.
Einem Stefan Schneider kann ja nichts passieren. Stefan Schneider lenkt die
Dinge so, wie er sie braucht und nicht umgekehrt. Nur kam dann vor einigen
Wochen ein sehr verlockendes Angebot, bei dem ich voll eingestiegen bin. Wieder
einmal. Und es kam natürlich, wie es irgendwann kommen musste, die Kurse gaben
nach und ich kaufte weiter, in dem festen Glauben wie immer, alles richtig
gemacht zu haben. Diesmal war es aber anders, die Kurse fielen weiter und ich
habe alles verloren. Ich hab nicht nur das Geld meiner Frankfurter Bank
leichtfertig verspielt, ich bin selbst privat auch voll da eingestiegen.
Innerhalb von nur zwei Wochen war ich pleite. Alles weg Mark, verstehst Du?«

 Schneiders
Augen wurden für einen kurzen Moment wässrig. Gefasst sagte er weiter: »Dann
war es nur noch eine Frage von Tagen, erst der Wagen, dann die Wohnung und
schließlich noch dieser verfluchte Job. Meine Freundin war da schon längst über
alle Berge. Ist gleich mit einem Kollegen von mir durchgebrannt. Weißt du,
Mark, die warten um dich herum quasi nur drauf, dass du strauchelst, um dir
dann ein Messer tief in den Rücken zu stossen und dann genüsslich in der Wunde
umzudrehen. That`s business.«

 Winter
hörte Schneider schweigend zu und klammerte sich an seinen gerade von der Bedienung
neu gebrachten Martini.

 Schneiders
Gesichtszüge spannten sich an und er blickte Winter direkt in die Augen. »Weißt
du Mark, ich bin an dem Abend, als die mich da rausgeworfen haben, noch mal
zurück in die Bank. Hatte ja noch meinen Ausweis nicht abgegeben. Ich bin in
den Aufzug und dann hoch in den 36. Stock und dann rauf aufs Dach. Mark, ich
hab da nachts oben gestanden, ich ganz alleine. Ich hab mir die Schuhe ausgezogen
und bin barfuß an den Rand. Fühlte mich frei wie ein Vogel.« Schneider liefen jetzt
Tränen herunter und Winter verkrampfte sich der Magen.

 Schneider
schluckte und sagte mit belegter Stimme: »Es war herrlich, rundherum die
atemberaubenden farbigen Lichter der angestrahlten Wolkenkratzer des
Bankenviertels, über mir die Scheinwerfer der sich auf den Fraport im
Landeanflug befindlichen Flugzeuge und dann diese Stille. Diese wunderschöne
Stille. Nur der Wind, dieser kräftige frische Wind und ganz weit unter mir, wie
Ameisen, die wenigen Menschen, die sich um diese Uhrzeit noch wie gehetzt durch
das Bankenviertel bewegten. Ganz weit weg von mir. Ich breitete meine Hände
aus, habe meine Augen geschlossen und geatmet. Nichts anderes, nur tief ein-
und ausgeatmet. Diese klare Frische. Keine Ahnung, wie lange ich da so stand
und das in mich eingesaugt habe. Alle meine Sinne waren so geschärft wie schon
lange nicht mehr. Ein unbeschreibliches Gefühl, Mark. Nichts ist wichtig, dafür
ist die Welt zu groß. Ich bin nicht wichtig. Das waren meine Gedanken, als ich
dort oben stand und, Mark, weißt du, warum ich es nicht getan habe?« Schneider
machte eine kurze Pause und stürzte den Rest seines Martinis herunter. »Weil
ich eine Scheißangst hatte. Immer diese Angst, wieder von der Realität
eingeholt zu werden, zu versagen.«

 Winter
sah ihn in Gedanken versunken an und zuckte mit den Schultern. Schneider tat
ihm leid. Aber ein anderer Gedanke machte ihm zu schaffen. Frank Stein ist kein
Selbstmörder, schoss es ihm durch den Kopf. Nein, es musste irgendetwas anders
passiert sein.

 »Entschuldige
mich bitte kurz.« Schneider stand auf und verschwand in Richtung Toilette.

 Winter
nahm dieses Gespräch nur wie durch einen dichten Schleier wahr, fühlte sich
aber nicht in der Lage, seinem Schulfreund jetzt tröstende Worte zu spenden.
Vielmehr packte ihn eine innere Unruhe. Frank Stein ist kein Selbstmörder. Er
ist nicht der Typ dafür. Ganz und gar nicht. Was passierte hier? Was wollte
Stein ihm unbedingt so dringendes sagen?

 Fünf
Minuten später kam Schneider sichtlich entspannt zurück und Winter sagte ihm,
dass er gerne zahlen würde.

 »Kommt
nicht in Frage guter Freund, das geht auf meine Kappe.« Schneider kramte einen
Fünfzigeuroschein aus seiner Tasche und legte ihn vor sich auf den Tisch.

 »O.K.,
aber das nächste mal bin ich an der Reihe«, setzte Winter ein etwas
misslungenes Lächeln auf. Dann sah er, wie der Fünfziger sich kräuselte und auf
dem Tisch leicht wieder zusammenrollte und sich Spuren weißen Pulvers auf der
dunklen Tischplatte absetzten. Winter wollte nur noch weg. Rasch verabschiedete
er sich von seinem Freund in der festen Beteuerung, sich bald wieder zu einem
Bierchen zu treffen, wobei Winter schon jetzt wusste, dass es ein solches
Treffen vorerst wohl nicht geben würde. Er hatte eigene Probleme und die wurden
anscheinend gerade von Stunde zu Stunde immer größer. Schniefend verabschiedete
sich Schneider von Winter und sie verließen das Lokal. Winter hatte keine Ahnung,
wie groß seine Probleme da bereits wirklich waren.

 Auf
der Strasse schaute Winter kurz Schneider hinterher und dann auf seine Armbanduhr,
23.10 Uhr erkannte er im Halbdunkeln einer nahen Laterne auf seinem
Zifferblatt. Frank Stein, schoss es ihm durch den Kopf. Genau dahin würde er
jetzt fahren. Gerade als er die Strasse zum nahe liegenden Taxistand überqueren
wollte, hörte er ein aufheulendes Motorengeräusch und er hielt instinktiv inne.
Als er sich erschrocken umdrehte, sah er zwei Scheinwerfer mit hoher
Geschwindigkeit direkt auf sich zurasen. Nur knapp konnte er sich mit einem
instinktiven Sprung zurück auf den Bürgersteig in Sicherheit bringen. Hupend
und mit hoher Geschwindigkeit fuhr ein dunkler Mercedes knapp an ihm vorbei.
Winters Puls raste und er war plötzlich schweißnass, was war das denn jetzt?
Mit einem mal wieder nüchtern, verwirrt und erschrocken blickte er dem in der
Dunkelheit verschwindenden Fahrzeug nach. Er hielt noch einen Moment inne,
bevor er zum Taxistand ging und sich erschöpft und mit einer inneren Leere auf
den Rücksitz fallen lies. Die Fahrt dauerte nur wenige Minuten und Winter
erkundigte sich im Krankenhaus an der Pforte nach Frank Stein. Da dieser leider
immer noch auf der Intensivstation lag, durfte Winter ihn nicht besuchen.
Resigniert dankte er der Dame an der Pforte und verließ mit gemischten Gefühlen
das Krankenhaus. Gerade als er sich in ein neues Taxi gesetzt hatte und dem Taxifahrer
seine Adresse mitteilen wollte, kam ihm eine spontane Idee. Die Agentur, er
würde noch mal kurz in die Agentur fahren und sich noch mal in Steins Büro
umsehen. Vielleicht würde er dort ja fündig, wenn er etwas genauer nachsah.

 Rasch
bezahlte er erneut den Taxifahrer und eilte, immer noch etwas von den Martinis
benebelt, etwas unsicher schwankend durch das schwach beleuchtete Foyer des Bürokomplexes.
In den Räumen der Agentur angekommen, begab er sich direkt in Steins Büro und
setzte sich vor seinen Computer. So, Frank Stein, dann wollen wir mal schauen,
ob ich dir dein Geheimnis nicht irgendwie entlocken kann, schoss es Winter
durch den Kopf als er so da saß und sich in dem Raum umblickte. Rasch hatte er
Steins Computer hochgefahren und wurde direkt enttäuscht, der Rechner verlangte
ein Passwort. Natürlich war das zu erwarten gewesen, dass der Computerexperte
des Hauses nicht so einfach Schindluder mit seinen Daten zulassen würde.
Enttäuscht starrte Winter auf den Monitor und probierte einfach mal testweise
eine Reihe von wirren Worteingaben, wobei er jetzt schon wusste, dass dies
erfolglos bleiben würde. Einige Minuten später gab er auf und schaltete den
Computer aus. War einen Versuch wert gewesen. Winter wollte gerade die Agentur
verlassen, als sein Handy klingelte, es war Angelique.

 »Hallo
Angelique, das ist ja schön, deine Stimme heute noch einmal zu hören«, freute
sich Winter.

 »Ich
habe gerade an dich gedacht und wollte mal hören, wie es dir geht. Du klangst
heute Nachmittag nämlich fürchterlich. Und da dachte ich, ich kann dich mal
kurz ein wenig aufmuntern.« Angeliques Stimme hatte wieder diese berauschende
Wärme, die Winter schon bei Ihrem ersten Zusammentreffen aufgefallen war.

 »Ach
weißt Du, das war schon alles ziemlich heftig heute. Hey du, weißt du, wie ich
mich freue, dass du anrufst?«, Winters Mundwinkel hoben sich unweigerlich zu
einem glücklichen Lächeln. Diese Frau tat ihm einfach gut, nur wollte das wohl
sein Kopf noch nicht so ganz wahr haben. »Und Du, was machst du gerade«, fragte
er.

 »Ich
komm auch nicht wirklich zur Ruhe und bin noch einmal ins Office gefahren. Muss
ja noch einiges hier vorbereiten, wenn ich mich hier für eine Woche verdrücke.«
Angelique lachte Ihr einnehmendes Lachen. »Aber jetzt verlässt mich doch so
langsam die Energie und ich wollte auch gleich nach Hause. Und da dachte ich
mir, hörst mal nach, was der liebe Herr Winter noch so um diese Uhrzeit
treibt.«

 »So
so, ein Kontrollanruf also«, lachte Winter. »Ich darf sie beruhigen Frau Brockhaus,
der langweilige Artdirektor sitzt brav vor seinem Computer.«

 »Wie
geht es deinem Kollegen?«

 »Leider
weiß ich noch nichts Neues, Frank liegt wohl immer noch auf der
Intensivstation. Weitergehende Auskünfte erteilt das Krankenhaus nur an Angehörige.
Ich werde da morgen früh gleich vorbeifahren.«

 »Aber
das ist schon irgendwie merkwürdig, Mark, oder? Erst ruft er dich an und will
dir was dringendes mitteilen und dann das.«

 »Genau
so sehe ich das auch.« Winter dachte an den Zwischenfall nach der Kneipe mit
dem Auto, schob diesen aber gleich wieder als zufällige Bagatelle zur Seite.

 »Du,
ich freu mich so über deinen Anruf, Angelique.«

 Angelique
unterdrückte ein Gähnen. »Sorry Mark, nimm`s nicht persönlich.« Wieder ihr
hinreißendes Lachen. »Aber ich glaub, der Tag hat mich jetzt auch geschafft.«

 »Ja,
Frau Brockhaus, ist schon klar, ich hab das wohl verstanden.« Winter konnte
nicht anders, in seinem Bauch fing es mächtig an zu kribbeln und das lag nicht
an dem Alkohol, von dem er zu viel getrunken hatte.

 »Spinner«,
warf Angelique ihm lachend zurück. Sie versprachen sich, das Gespräch schon
bald an dieser Stelle weiterzuführen und Mark schaltete zufrieden sein iPhone
aus. Angelique Brockhaus, sie machen mich hochgradig nervös, dachte er. Winter
zog seinen Mantel an, ging hinaus in die nasse Novemberkälte. Ein leichter
Nieselregen hatte eingesetzt und ein frischer Wind wehte ihm um die Nase. Verträumt
schaute er die von Laternen spärlich beleuchtete, verlassene Strasse entlang.
Dreißig Minuten Fußweg bis nach Hause. Wunderbar, er könnte jetzt stundenlang
durch den Regen laufen.

 Die
Nachricht traf ihn am frühen Sonntag morgen wie einen Schlag in die Magengrube,
als sein Telefon unnachgiebig klingelte.

 »Frank
ist tot«, teilte ihm Peter Falk mit belegter Stimme mit, »er hat es leider
nicht geschafft.«

 Winter,
noch etwas im Halbschlaf, blickte wie erstarrt auf den Boden herab. Sicher, ein
Sprung vom Dach des siebten Stocks des Firmengebäudes überlebte man nicht
einfach so. Aber verdammt, doch nicht Frank. Frank ist kein Selbstmörder.
Warum? Winter, unfähig ein Wort zu sprechen, ließ einfach nur sein Handy auf
das Sofa fallen und ging langsam durch seine Wohnung im dritten Stock zum
Fenster. Draußen regnete es noch immer und der eisige Wind pfiff durch die
Strasse. Es war noch ruhig. Er öffnete sein Fenster und lehnte sich heraus,
starrte in den Himmel und dachte an gar nichts. Leere im Kopf. Völlige
Leere.

 Dick
eingemummte Passanten, die um diese frühe Uhrzeit zufällig auf dem Weg zum
Bäcker vorbeieilten, konnten nicht sehen, dass es nicht der Regen war, der
Winters Gesicht in Strömen herunterlief. Nur ein plötzlicher markerschütternder
Schrei ließ einige Hunde in der Nachbarschaft kurz aufbellen und dann war es
auch schon wieder ruhig in der Strasse und vereinzelte Sonnenstrahlen kämpften
sich langsam durch einige Wolkenlücken des anbrechenden Tages.

 Angelique
machte sich Sorgen um Winter, konnte sie ihn doch den ganzen Sonntag
telefonisch nicht erreichen. Montag Morgen rief sie in aller Frühe in der
Agentur an und ließ sich mitteilen, dass Winter noch nicht an seinem Platz
wäre. Da sie den ganzen Tag über in Besprechungen war, hinterließ sie eine
Nachricht für Winter, ihn gegen Abend noch `mal anzurufen.

 Gegen
zehn Uhr traf ein völlig verkaterter Winter in der ›Wunschfabrik‹ ein. Die
bedrückte Stimmung war überall in der Agentur spürbar und ausnahmsweise lief
heute keine leise Radiomusik im Hintergrund.

 Peter
Falk trat hinter Winter und klopfte ihm aufmunternd auf die Schultern »Er hat
es so gewollt, Mark, das war einzig und allein seine Entscheidung.«

 Winter
sah Falk kurz an und setzte sich dann schweigend an seinen Schreibtisch. Frank
Stein war kein Selbstmörder. Winter schaltete seinen iMac ein und widmete sich
seinen Emails. Gedankenversunken arbeitet er so vor sich hin, eine Email nach
der anderen abarbeitend. Antriebslos saß er dort vor seinem Rechner und hackte
in die Tasten. Pflichtprogramm, Angebote checken von Grafikbedarflieferanten,
Anfragen von Kunden, Werbemails. Von den etwa zweihundert Mails, die über das
Wochenende sein Postfach füllten, hatte er gerade gut die Hälfte gelesen, als
er den Drang nach einer Pause verspürte. Kurz entschlossen schnappte er sich
seinen Mantel und machte sich auf den Weg raus aus der Agentur, gleich um die
Ecke zum Starbucks.

 Hätte
Winter da bereits seine Emails vollständig geprüft, hätte er festgestellt, dass
eine den Absender Frank Steins trug.

 Rasch
lief Winter die Strasse herunter und bestellte sich zwei Croissants sowie einen
heißen Latte Macchiato. Auf dem Rückweg sah er die Alte aus dem Fenster hängen.
Die hatte er an diesem Morgen schon fast vergessen. Freundlich grüßte er sie
wortlos und wollte schon weitergehen, als diese nur leise säuselte: »Ich hab
den Mann gesehen.«

 Winter
blieb ruckartig stehen und wendet sich der Frau zu. Die Alte blickte ihn mit
ihren wachen Augen intensiv an und presste etwas zitternd ihre Lippen
aufeinander.

 »Was
sagten sie da gerade«, fragte Winter verwirrt.

 »Ich
hab den Mann gesehen. Den, der auf dem Dach stand.«

 Traurig
blickte Winter die Frau an. »Das war mein Arbeitskollege. Er ist leider an den
Folgen des Sprungs gestorben.« Er wischte sich eine Träne aus dem Gesicht.

 »Nein,
nicht der, der gefallen ist. Ich meine den anderen Mann.«

 Winter
erstarrte. »Welcher andere Mann?«

 »Na
der, der hinter ihm stand und ihn festgehalten hat. Der ihn da runtergeschubst
hat.«

 Fassungslos
sah Winter die Frau an, er hatte es gewusst, dass hier irgendwas faul war.
Frank Stein war kein Selbstmörder. »Was sagen sie da? Ein anderer Mann?«

 »Ja,
da war einer und der hat den anderen runtergeschubst, hab es genau gesehen.«
Die Alte hustete und atmete schwer.

 »Wie
sah er denn aus, dieser andere Mann?«, fragte Winter vorsichtig nach.

 Die
Alte überlegte kurz und sagte dann »Böse sah der Mann aus,« sie dachte
angestrengt nach und ihre Augen hellten sich plötzlich auf, »wie zusammengenäht
sah er aus. Ja genauso sah er aus.«

 Irritiert
blickte Winter die Alte an. »Zusammengenäht? Meinen Sie, er hatte zerlumpte
Kleidung an?«

 »Nein,
zugenäht eben.« Die Alte starrte mit einem Mal irgendwie abwesend vor sich hin.

 Winter
ließ es gut sein, wünschte der Alten noch einen schönen Tag und ging rasch
zurück in die Agentur. In Gedanken dacht er an zusammengenähte verlumpte
Topflappen. Hatte Frank Stein einen Penner gestört, der ihn dann in die Tiefe
gestürzt hatte? Schwer vorstellbar.

 Zurück
an seinem Schreibtisch machte Winter sich gleich wieder an seine Emails. Direkt
die erste Mail, die er bearbeiten wollte, trug einen bekannten Absender. Frank Stein.

 Mit
zitternden Fingern klickte Winter die Mail mit dem Titel ›Achtung, Mark‹ an und
öffnete diese. Die Mail enthielt nur wenige abgehackte Sätze:

 ›Hab
was gefunden. Muss mich verstecken. Haarp ist gefährlich. Kriegst alle
Unterlagen. Später mehr. Bye.‹

 Winter
las immer wieder geschockt diese Zeilen. Frank Stein schien in großer Eile
gewesen zu sein, als er diese Sätze verfasst hatte. Fühlte er sich akut
bedroht, wusste er vielleicht, dass hier noch jemand anderes in der Agentur
war, als er diese Sätze gehetzt verfasst hatte? Hatte Stein ihm nicht doch noch
irgendwo einen anderen Hinweis hinterlassen?

 Zusammengenäht,
sagte die Alte. Wieso sagte sie zusammengenäht und nicht geflickt oder lumpig?
Was näht man zusammen? Topflappen, Flicken, Nähte. Winter grübelte und dann kam
ihm schlagartig eine Erkenntnis. Wunden näht man zusammen. Narbengesicht,
schoss es ihm durch den Kopf. Kurt Mix muss hier gewesen sein und Frank Stein
vom Dach gestoßen haben. Wer zur Hölle war dieser Kurt Mix. Winter stand der
Schweiß auf der Stirn, ja, es passte wirklich alles zusammen.

 Angestrengt
überlegt Winter, was er als nächstes tun sollte, die Polizei informieren,
vorsichtshalber erst noch mal Frank Steins Büro genau untersuchen oder
Angelique anrufen. Ach ja, die Flüge, daran hatte er gar nicht mehr gedacht,
aber angesichts Frank Steins Tod und der in wenigen Tagen bevorstehenden
Beerdigung musste ihre Expedition noch ein paar Tage warten.

 Winter
entschloss sich, zunächst Angelique zu informieren. Rasch rief er ihren Namen
in seiner iPhone Kontaktliste auf und wählte ihre Nummer, erschrak jedoch als
sich eine männliche Stimme meldete.

 »Windhorst,
hallo wer ist da?«

 Winter
stutzte, Windhorst, woher kannte er noch Mal diesen Namen. Ach ja richtig, Leon
Windhorst, der Kollege von Angelique und Projektleiter des DLR. »Hallo, hier
spricht Mark Winter von der Agentur, ist Angelique zufällig zu sprechen?«,
fragte Winter nach kurzem Zögern.

 »Ich
muss sie enttäuschen, Frau Brockhaus ist nicht für sie zu sprechen. Außerdem
müssen wir leider unseren geplanten Auftrag an Ihre Agentur zurückziehen. Sie
erhalten das noch schriftlich, und jetzt muss ich mich entschuldigen«, klang es
unterkühlt von Windhorst, bevor er einfach das Gespräch beendetet.

 Winter
völlig fassungslos, starrte sein Handy an. Was hatte das jetzt zu bedeuten?
Angelique nicht für ihn zu sprechen, Auftrag futsch und wieso diese Tonlage?
Das durfte jetzt doch alles nicht wahr sein. Kreidebleich sprang Winter wie
entfesselt auf und stürzte in Peter Falks Büro. Falk, grade vertieft in seinen
Unterlagen, sah erschrocken auf. »Peter, ist irgendwas passiert, dass ich nicht
mitbekommen habe?«, polterte Winter los. »Ich habe grad von dem DLR eine Abfuhr
erster Güte erhalten, dabei wollte ich nur Angelique sprechen.«

 Peter
Falk blickte ihm verwirrt in die Augen. »Langsam, Mark, was erzählst du da für
einen Blödsinn, es war doch alles bestens geregelt mit der DLR. Schock mich
doch nicht jetzt.«

 Winter
konnte kaum an sich halten und er informierte Falk über das gerade geführte
Gespräch.

 Peter
Falk wirkte wie erstarrt. »Das ist ja schrecklich, das kostet der Agentur den
Kopf. Wir hatten den Auftrag schon fest eingeplant, Mark. Weißt du, was das
heißt? Wir haben angesichts der derzeit schwachen Auftragslage dann für zwei
Monate Leerlauf, wie sollen wir das abfangen?«

 Winter
zuckte mit den Schultern und fragte sich, wieso auch Angelique ihn plötzlich
nicht mehr sprechen wollte und sich offenbar sogar an ihrem eigenen Handy
verleugnen lässt. Hatte er irgendetwas Falsches getan oder gesagt? Winter
konnte sich absolut keinen Reim darauf machen.

 Peter
Falk griff zum Telefon und wählte die Nummer der DLR-Zentrale und ließ sich mit
Leon Windhorst verbinden. Nach einer kurzen Begrüßung verstummte Peter Falk und
hob den Blick zu Winter und schüttelte langsam den Kopf. Peter Falk legte
grußlos auf, »man wünscht keine Zusammenarbeit mehr mit unserer Agentur«. Falk
schlug auf den Tisch, »das können die jetzt doch nicht einfach so mit uns
machen. Verdammt!«

 Winter
schossen tausend Gedanken gleichzeitig durch den Kopf, aber keiner ergab eine sinnvolle
Erklärung für das Verhalten des DLR-Projektleiters. Viel weniger aber erklärte
irgendeiner dieser Gedanken Angeliques plötzlichen Rückzug.

 »Peter,
ich brauche den Wagen, jetzt.«

 Peter
Falk sah Winter fragend an. »Du machst jetzt aber nicht irgendeinen Scheiß
Mark, oder?«

 »Versprochen
Peter, ich fahr da nur jetzt sofort hin. Wir lassen uns doch von denen nicht
einfach so abservieren«, und ich mich auch nicht von Angelique, ergänzte er in
seinen Gedanken.

 Peter
Falk warf ihm den Schlüssel aus der Schublade zu und wünschte ihm viel Glück.

 Winter,
voller neuer Energie und Tatendrang, schnappte den Schlüssel aus der Luft,
zwinkerte Falk zu und drehte sich affektiert auf dem Absatz um. »Die Sippe kauf
ich mir«, gab er übermütig von sich, als er das Büro verließ und merkte schon
nicht mehr, mit welchem sorgenvollen, voraus-ahnenden Blick Peter Falk ihm
hinterher sah.

 Minuten
später rauschte der BMW mit Winter hinter dem Steuer aus der Tiefgarage des
Bürogebäudes der Agentur. Mit einem für ihn etwas ungewöhnlich rücksichtslosen
Fahrstil fädelte er sich rasch ein auf die Autobahn in Richtung Köln. Winter
war geladen und die innere Unruhe zermürbte ihn, wobei er sich selbst die Frage
stellte, was ihm mehr zu schaffen machte. Die Ablehnung des Agenturauftrags,
die Ungewissheit über die Ereignisse oder Angeliques Ablehnung.

 Die
Strecke zum DLR legte er in neuer Rekordzeit zurück und er war froh, nicht auch
noch in eine Radarfalle gefahren zu sein. Langsam fuhr er auf die bewachte
Einfahrt des Luft- und Raumfahrtzentrums zu, wo er direkt von einem Wachmann
angesprochen wurde.

 »Guten
Tag, mein Name ist Mark Winter von der Agentur ›Wunschfabrik‹. Ich würde gerne
eine Frau Brockhaus besuchen«, sagte Winter betont gelassen zu dem Uniformierten.

 Dieser
bat kurz um einen Moment Geduld und verschwand in seinem Wachhäuschen, wo
Winter ihn zum Telefonhörer greifen sah.

 Nach
einem kurzen Gespräch kam der Wachmann zurück. »Es tut mir leid, Herr Winter, ich
darf sie nicht reinlassen und muss sie bitten, das Gelände sofort wieder zu
verlassen.«

 Winter,
ungläubig, was er da gerade gehört hatte, starrte den Wachmann ärgerlich an.
»Guter Mann, ich will da jetzt sofort rein, was soll denn dieser Mist? Ich komme
von der Agentur, die ihre Organisation betreut.«

 »Ich
habe klare Anweisungen erhalten, sie nicht einfahren zu lassen. Ich möchte sie
jetzt noch einmal dringlich bitten, zu wenden«, kam es energischer vom
zerknirscht dreinblickenden Wachmann zurück.

 Winter
zuckte resigniert mit den Schultern »Dann eben nicht, ich wünsche ihnen noch
was.« Mit quietschenden Reifen setzte er zurück und drehte den BMW. Nicht mit
ihm, so nicht, schoss es ihm durch den Kopf, dann eben auf einem anderen Weg.

 Geschickt
lenkte er den BMW auf einen Seitenweg, von dem er zwar freie Sicht auf die
Einfahrt des DLR hatte, von den Wachmännern aber nicht so ohne weiteres gesehen
werden konnte. Er würde warten, irgendwann würde Angelique schon an ihm
vorbeifahren. Er hatte Zeit.

 Mit
beschlagenen Scheiben stand der BMW immer noch gegen 19.00 Uhr dort, ohne dass
Winter Angelique gesehen hatte. Er fröstelte ein wenig, zwar schaltete er immer
wieder zwischendurch die Heizung an, um den Innenraum aufzuheizen, doch nach
Stunden des Wartens hatte sich Kondenswasser von innen an den Scheiben
gesammelt und die Kälte kroch ihm in die Knochen. Mit seinem Ärmel wischte er
sich alle paar Minuten ein freies Guckloch an der Scheibe frei, damit er durch
die beschlagene Frontscheibe überhaupt noch irgendetwas sah. Um die Batterie
des BMW zu schonen, hatte er das Radio schon vor Stunden ausgeschaltet und
harrte so lautlos angespannt wartend im Dunkeln aus. Nichts, Angelique kam
nicht raus, oder war gar nicht mehr da? Hatte er sie doch verpasst?

 Um
19.45 Uhr kam sie. Winter erkannte sie schon von weitem an ihrem zügigen,
unnachahmlichen koketten Gang.

 Anscheinend
würde sie abgeholt werden, jedenfalls blieb sie wartend an der Einfahrt stehen
und schaute auf ihre Uhr. Winters Chance.

 Rasch
startete Winter den Motor und fuhr bis direkt wenige Meter vor Angelique, die
erschrocken aufblickte.

 »Was
machst du denn hier Mark, ich kann jetzt nicht mit dir sprechen, du musst ganz
schnell wieder weg hier bitte.« Angelique wirkte völlig konfus und abwesend.

 »Was
ist passiert, Angelique, ich verstehe das alles nicht. Bitte erklär es mir.«
Winter war aus dem Wagen gesprungen und stand direkt vor ihr.

 »Mark
bitte, nicht jetzt und nicht hier. Es geht wirklich nicht.« Angelique drehte
sich von ihm weg und ging ein paar Schritte weg vom DLR-Eingang. Winter eilte
ihr hinterher, »Angelique bitte, du kannst mich doch jetzt hier nicht so einfach
stehen lassen, nach all dem, was passiert ist.«

 »Genau
Mark, es ist schon viel zu viel passiert und ich kann und will da jetzt nicht
drüber reden.« Gehetzt blickte sie sich zu allen Seiten um. »Mark, es gab
Ärger. Riesigen Ärger. Bitte fahr jetzt wirklich.« Angelique sah ihn mit
verzerrtem, ängstlichem Blick direkt in die Augen.

 Winter
sah sie entmutigt an, all seine Energie war verflogen. Er drehte sich wortlos
um und schlich frustriert zurück zu seinem BMW und verstand die Welt nicht
mehr.

 Die
Beerdigung von Frank Stein war am frühen Dienstag morgen. Es war ein herrlich
sonniger Tag und ein leichter frischer Wind wehte über den Hamburger Friedhof
Ohlsdorf, dem größten Parkfriedhof der Welt. Mitten in dieser Oase der Ruhe,
unter alten Baumbeständen, lagen die Grabstätten. Enge Angehörige Steins sowie
sämtliche Mitarbeiter der Agentur standen am offenen Grab und hörten auf die
Singsangstimme des Pastors. Vögel zwitscherten und die Sonne warf ein beruhigendes
Licht auf die Anwesenden. Petra Mende trug eine dunkle Sonnenbrille, obwohl sie
schon seit einiger Zeit nicht mehr zu Tränen fähig war. Auch Peter Falks
Gesicht schien in den letzten Tagen um Jahre gealtert zu sein. Winter stand in
seinem dunklen Wintermantel etwas abseits, er wollte später nach der Zeremonie
in Ruhe von Frank Stein Abschied nehmen. Auch er war gezeichnet, die letzten
schlaflosen Nächte hatten grosse Augenringe auf Winters Gesicht hinterlassen.
Er war müde, müde und ausgelaugt. Regungslos verfolgte er die Zeremonie, das
Segnen und Herablassen des Sargs, der Abschied der Angehörigen, die Blumen und
Erde als letzten Gruß in die Grube warfen und dann der herzzerreißende
Zusammenbruch von Steins Mutter am Grab. Winters Knie wurden weich und er
dachte unweigerlich an seine Mutter, die er vor wenigen Jahren beerdigen
musste. Frank Steins Tod war einfach so sinnlos.

 Wenig
später stand Winter alleine vor dem offenen Grab und warf zum Abschied Frank
Steins Computermaus in die Grube, sein Lieblingshandwerkszeug.

 Stumm
stand er minutenlang so da, als sich von hinten sanft eine Hand auf seine
rechte Schulter legte, die Hand von Angelique Brockhaus.

 Schweigend
nahm Winter erleichtert Angelique an die Hand und gemeinsam entfernten sie sich
auf einem mit Laub bedeckten Naturweg von Steins Grabstätte.

 Fröstelnd
stieg Angelique in Winters BMW ein und rieb sich die Hände. Unsicher schaute
sie zu Winter auf den Fahrersitz.

 »Warum,
Angelique?«, fragte Winter leise.

 »Unser
Chef hat einen seltsamen Anruf von der NASA aus den Staaten erhalten, der ihn
völlig aufgescheucht hat. Man drohte ihm mit dem Entzug nicht unerheblicher
finanzieller Mittel, falls man weiterhin mit eurer Agentur kooperiert. Mir hat
er dann persönlich mit Rausschmiss gedroht, wenn ich mich weiter mit dir
treffe.« Angelique hielt kurz inne und schluckte, bevor sie weitersprach.
»Mark, ich hab mich zunächst einschüchtern lassen, ich hatte überhaupt keine
Ahnung, was das jetzt plötzlich zu bedeuten hatte und worum es überhaupt genau
geht. Vor allem hat die NASA Eure Agentur ausdrücklich namentlich erwähnt,
inklusive deines Namen, Mark.«

 Winter
blieb erschrocken der Mund offen stehen, wieso kannte die NASA seinen Namen und
warum durfte Angelique nicht mehr mit ihm sprechen?

 »Mir
ist dann schon bald klar geworden, dass das was mit dem HAARP-Projekt und
dieser Welle zu tun haben muss. Es müssen wohl gewisse Leute mitbekommen haben,
dass wir da Nachforschungen angestellt haben. Ich war halt nur geschockt über
diese Reaktion.« Angelique versuchte ein etwas gequältes Lächeln aufzusetzen,
das Winter wohlwollend wiedergab.

 »Angelique,
ich verstehe da so manches nicht, wie kommt die NASA beispielsweise überhaupt
auf unsere Namen?«

 »IP-Adressen,
Mark, wenn du im Internet eine Seite aufrufst, hinterlässt du eine digitale
Spur. Vielleicht hat Frank Stein ja wirklich Material gefunden, das er nicht
hätte sehen dürfen und drüben kriegt jetzt jemand kräftig Bauchschmerzen«,
mutmaßte Angelique.

 »Aber
warum hast du denn nichts gesagt und hast mich so stehen lassen?«

 »Mark,
ich hatte einfach nur Angst und war mir selbst noch gar nicht klar, was das
alles zu bedeuten hat. Eins weiß ich aber jetzt, ich weiß, dass du mir wichtig
bist, Mark, und dass ich das gemeinsam mit dir herausfinden will, was mit
diesem verdammten Kreuzfahrtschiff passiert ist.« Es sprudelte nur so aus
Angelique heraus.

 Winter
lächelte, so glücklich wie schon lange nicht mehr. »Angelique, das ist genau
das, was ich doch auch will.« Ihre Gesichter waren jetzt ganz nah voreinander
und Winter drückte ihr behutsam einen sanften Kuss auf ihre weichen Lippen.

 Es
war nur ein kurzer, aber intensiver Kuss. Was Winter jedoch völlig den Boden
unter den Füßen wegzog, war ihr innig vertrauter Blick, den Angelique ihm
danach schweigend zuwarf. Er begann zu schwitzen und konnte nicht anders, als
ebenfalls einfach nur liebevoll in ihre Augen zu schauen.

 Nachdem
sich Winters Puls wieder etwas beruhigt hatte und er langsam wieder seine
Umgebung wahrnahm, atmete er langsam durch. Angelique strich ihm zärtlich durch
seine Haare und ließ sich dann glücklich seufzend in Ihren Sitz gleiten, als
Winter den Motor des BMW beim zweiten Versuch startete und sie diesen Ort der
Ruhe wortlos verließen. Den schwarzen Mercedes, der schon die ganze Zeit in einiger
Entfernung auf der anderen Straßenseite stand, bemerkten sie nicht.

 Noch
von seinen Gefühlen überwältigt und verwirrt, steuerte Winter den Wagen durch
den Hamburger Mittagsverkehr. »Möchtest du etwas essen, Angelique?«, brach er
die Stille nach einigen Minuten. Winter merkte plötzlich, dass seine letzte
Mahlzeit schon fast einen ganzen Tag zurücklag.

 »Gerne
Mark, alles was du willst.« Angelique fühlte sich sichtlich wohl in seiner Begleitung.

 Sie
steuerten einen Parkplatz nahe der Alster an und schlenderten in ein nahe
liegendes Restaurant.

 »Ich
kann es immer noch nicht glauben, dass Frank jetzt nicht mehr ist«, seufzte
Winter, als sie an einem freien Tisch Platz genommen hatten.

 »Hast
du irgendeine Ahnung, was er dir so dringendes mitteilen wollte?«, fragte
Angelique vorsichtig und strich sich ein paar schwarze Strähnen aus ihrem
Gesicht, hinter ihr Ohr.

 Winter
überlegte, ja was wollte Frank Stein ihm so dringendes über das HAARP-Projekt
mitteilen. Wieso hatte er ihm nicht doch noch irgendeinen konkreten Hinweis
geben können. Wurde er überrascht von seinem Mörder? Die Polizei, er würde
dringend noch der Polizei die Information geben müssen, die er von der Alten
erfahren hatte. Er zögerte bei diesem Gedanken, vielleicht würde er besser doch
damit noch warten. Frank Stein war tot, so oder so, und dieser Kurt Mix machte
ihm Angst, wer wusste welche Verbindungen Narbengesicht noch alles hatte. Nein,
er würde mit der Polizei noch warten, viel eher würde er selbst aktiv werden.
Es wurde endlich Zeit. »Angelique, was hältst du davon, wenn wir jetzt gleich
nach dem Essen die Flüge buchen und uns endlich dieses HAARP-Projekt einmal aus
der Nähe anschauen?«

 Angelique
antwortete, erfreut über Winters Tatendrang, »Gerne Mark, bin sofort dabei.«

 »Und
das DLR?«, fragte Winter besorgt.

 »Du
Mark, das ist mir mittlerweile egal, die werden mich schon nicht rausschmeißen,
wenn ich mit einem hinreißenden und interessanten Mann ein paar schöne Urlaubstage
in Übersee genießen möchten.« Angeliques Augen funkelten.

 Winter,
sichtlich geschmeichelt, lächelte Angelique kurz schelmisch an, bevor er sich
verträumt seiner Speisekarte widmete.

 Im
Reisebüro hatten sie Glück, schon am nächsten Morgen ging ein Flug mit der KLM
von Hamburg über Amsterdam/Schiphol nach Seattle und von dort dann nach Anchorage
in Alaska. Die Flugdauer von insgesamt zwanzig Stunden ließ Angelique
zusammenzucken. Tapfer nickte sie aber mit dem Kopf, als Winter fragte, ob das
in Ordnung für sie sei.

 Angelique
musste sich kurz darauf von Winter verabschieden, um ihr Gepäck aus Köln zu
holen, um dann früh am nächsten Morgen wieder in Hamburg zu sein. »Ganz schön
stressig diese Entfernung, was?«, scherzte Winter, als er sich von Angelique am
Hamburger Hauptbahnhof verabschiedetet, nicht ohne ihr vorher noch einen
zärtlichen Kuss auf dem Mund zu hauchen. In Gedanken versunken blickte er dem
abfahrenden Zug Angeliques hinterher. War er wirklich bereit für eine neue
Beziehung? Was war mit Isabel? Wo war sie und was ist passiert? Er fühlte sich
plötzlich von seinen eigenen Gefühlen überrollt, unfähig, eine klare Entscheidung
zu treffen. Wieder auf dem Bahnhofsvorplatz sog Winter die frische klare
Novemberluft ein und ging langsam zurück zu dem abgestellten BMW. Einer inneren
Eingebung folgend, fuhr er noch mal zurück zum Friedhof. Er musste einfach
zurück an seine Grabstätte, um das Unfassbare zu begreifen. Steins plötzlicher,
sinnloser Tod, so einfach aus dem Leben gerissen. In seinen Gedanken sah Winter
das zugeschüttete Grab, die weißen Schwertlilien und die vielen mit
Spruchbändern versehenen Kränze. Winter brauchte einen Abschluss, den er noch
nicht hatte. Er musste einfach noch mal zurück zu Stein.

 Bis
zur Nase eingehüllt in seinem Mantel näherte er sich langsam der Grabstätte
Steins. Schon von weitem sah er die einsame Gestalt, die in gebückter Haltung
regungslos vor dem Grab stand. Eine gebrochene Petra Mende drehte sich zu
Winter um, als sie merkte, dass sie nicht mehr alleine war. Die Beziehung zu
Stein muss wesentlich intensiver gewesen sein, als Winter bisher vermutet
hatte. Petra Mende tat ihm leid.

 »Entschuldigung
Petra, ich wollte dich hier nicht stören. Ich hatte nur so einen Drang, noch
einmal hierher zu kommen«, sagte Winter.

 »Schon
in Ordnung Mark, weißt du eigentlich, das wir zusammen waren, Frank und ich?
Ich meine, so richtig zusammen.«

 »Nein
Petra, das wusste ich leider nicht.«

 »Wir
wollten zusammenziehen.« Petra begann zu zittern. »Und jetzt springt dieser
Idiot einfach vom Dach. Ich verstehe das nicht, Mark. Erklär es mir doch,
bitte.« Ihr Zittern wurde stärker und ihr Blick wurde wässrig. »Warum? Warum
Mark?« Winter umarmte seine Kollegin. »Ich weiß es nicht, Petra.« Winter
überlegte, ob er ihr `was von dem Gespräch mit der Alten erzählen sollte,
entschloss sich aber in dieser Situation dagegen. Er würde später mit Petra
darüber sprechen.

 »Lass
mich bitte alleine, Mark«, flüsterte Petra.

 Winter
ließ sie behutsam wieder los. »Petra, wenn ich irgendwas für dich tun kann, ich
bin für dich da.«

 »Danke
Mark«, gab Petra ausdruckslos zurück.

 Winter
liefen ebenfalls die Tränen herunter, als er sich umdrehte und Petra am Grab
zurücklassen wollte, als ihn diese plötzlich zurief. »Mark, mir fällt grad was
ein, ich hab noch was für dich. Warte bitte mal einen Moment.«

 Verwundert
blickte Mark zurück und sah, wie Petra in Ihrer Handtasche nach etwas suchte.
»Die hier, die hat Frank mir irgendwann die letzten Tage noch für dich gegeben,
hatte ich ganz vergessen. Er sagte, da würdest du drauf warten. Keine Ahnung.«
Petra überreichte ihm ausdruckslos eine selbst gebrannte CD ohne Aufschrift und
wandte sich dann auch schon wieder teilnahmslos von Winter ab.

 Mit
zitternden Händen betrachtete Mark die CD und sein Puls begann, sich merklich
zu beschleunigen. War das die Information, die Frank Stein gefunden hatte? Er
musste sofort in die Agentur und den Inhalt der CD prüfen.

 In
der frühen Abenddämmerung betrat er die Agentur und schaltete umgehend seinen
Computer ein. Was war nur auf dieser CD? Würde er hier die Antwort für Frank
Steins Tod finden? Wie in Zeitlupe zog sein iMac den Datenträger ein und zeigte
diesen endlich auf seiner Benutzeroberfläche an. ›Mark‹, hieß der Titel der CD
und Winter klickte sofort auf das CD Symbol. Überraschend stellte er fest, das
sich in dem Ordner nur eine Datei mit dem Namen cnn.mov befand. Ein Film? Was
hatte das zu bedeuten? Winter klickte mit einem Doppelklick auf die
entsprechende Datei und auf seinem Bildschirm erschien der Movieplayer, der sogleich
die Datei abspielte.

 Es
war ein älterer CNN Live-Bericht aus dem Jahr 2003, wie Winter in der Fußzeile
unter dem Film lesen konnte, direkt aus dem Irak vom Golfkrieg. Ein
CNN-Reporter mit einer schusssichern Weste und Mikrophon berichtete über die damals
aktuellen Ereignisse. Im Hintergrund der fixen Kameraeinstellung sah man eine
irakische Bunkerlage, die offensichtlich massiv beschossen wurde. Irakische Truppen
leisteten erbitterten Widerstand. Winter starrte wie gebannt auf das Video, was
hatte das jetzt mit HAARP zu tun und warum ist dieses Material so wichtig? Nach
einigen Minuten änderte sich die Szene, im Hintergrund tauchte ein amerikanischer
Apache-Longbow-Kampfhubschrauber auf, der sekundenlang wie in Zeitlupe über dem
Bunker zu schweben schien. Irgendwas sah an diesem Hubschrauber jedoch seltsam
aus, er hatte seltsame Aufbauten an beiden Seiten, wie Winter bemerkte. Der
Helikopter schwebte wie eingefroren über dem Bunker und dann passierte es. Die
Stimme des CNN Reporters war nicht mehr zu hören, zu laut war das
Rotorengeräusch des Apache-Hubschraubers. Was passierte jetzt? Winter stockte
der Atem. Plötzlich öffneten sich die verrammelten Türen des Bunkers und einige
irakische Soldaten kamen mit erhobenen Händen heraus, sie lächelten.

 Der
Bildschirm wurde schwarz und Winter versuchte zu verarbeiten, was er da gerade
gesehen hatte. Was hat das mit HAARP zu tun, fragte er sich immer wieder. Warum
hatte Frank Stein ihm diese CD zugespielt und ist diese Information auf dieser
CD einen Mord wert? Er schaute sich den Film gleich noch einmal an und danach
noch einmal. Immer wieder die Soldaten, die sich ergaben und dabei lächelten.

 Um
9.30 Uhr des nächsten Tages saßen eine kreidebleiche, nervöse Angelique und ein
liebevoll ihr die Hand haltender Mark Winter in dem Flugzeug nach Amsterdam.
Ihre Maschine rollte gerade der Startbahn entgegen und Winter merkte wie
Angeliques Atmung sich stoßweise verstärkte.

 »Mark,
ich überleb das nicht, ich glaub es war doch ein Fehler, hier einzusteigen.«

 »Keine
Sorge Angelique, ich bin doch bei dir.« Zärtlich streichelte Winter ihr mit
seiner anderen Hand über den Arm.

 »Sagst
du mir Bescheid, wenn wir oben sind, ich muss die Augen schließen und mich
konzentrieren.«

 »Ganz
ruhig meine Liebe, ich bin bei Dir.«

 Angeliques
Puls wurde schneller, als die Boeing beschleunigte und nach einer für Angelique
endlosen Zeit endlich abhob. Als die Maschine nach dem Start kurz durchsackte,
schnappte Angelique nach Luft und krallte sich fest in Winters Arm. Nach
einigen Minuten der etwas wackeligen Startphase und einer Linkskurve, die
Angelique hätte fast in Ohnmacht fallen lassen, lag die Maschine relativ ruhig
in der Luft. Angelique atmete spürbar langsamer und öffnete langsam wieder ihre
Augen. Sie schaute mit einem noch etwas gequälten Lächeln zu Winter herüber,
der links neben ihr saß. »Werde ich dir jetzt schon peinlich? Ich kann wirklich
nichts dagegen tun, ich hab höllisch Panik in diesen Kisten.«

 Winter,
der der festen Meinung war, seinen rechten Arm die nächsten Wochen nicht mehr
richtig bewegen zu können, so hatte sich Angelique an ihn geklammert, lächelte
entspannt zurück. »Hey, das hat doch alles prima geklappt.«

 »Mensch
Du«, entgegnete Angelique gespielt einge-schnappt und versetzte Winter einen
leichten Stoss in seine Rippen.

 »Aua,
das ist nun der Dank für meine Heldentat.«

 Angelique
und Winter wussten beide nur zu genau, das ihnen noch ein paar Starts und
Landungen bevorstanden, bis sie endlich ihr Ziel im fernen Alaska erreicht
hatten. Etwas Ablenkung konnte daher nicht schaden. Nachdem sich Angelique von
diesen ersten Strapazen erholt hatte, holte sie daher auch rasch ein paar
Unterlagen aus Ihrer Tasche, die sie noch über das HAARP-Projekt gesammelt
hatte, um diese mit Winter durchzusprechen. Auf das Video, das Winter ihr am
frühen Morgen auf einem mitgenommenen Laptop präsentiert hatte, konnte sie sich
leider auch keinen Reim machen. Was hatten lächelnde Soldaten mit einem
verschwundenen Kreuzfahrtschiff oder dem HAARP-Projekt gemeinsam?

 »Mark,
ich hatte dir ja schon von Nicola Tesla, dem Erfinder des Wechselstroms,
erzählt. Ich hab noch mal etwas im Internet recherchiert.« Angelique begann,
durch Ihre Mappe zu blättern, bis sie den gesuchten Zettel gefunden hatte.

 Winter
schaute interessiert in Ihre Unterlagen und hörte Ihr zu.

 »Dem
HAARP-Projekt liegen zahlreiche Patente zugrunde, unter anderem auch welche,
die auf der Grundlagenforschung von Tesla basieren.« Angelique schob Winter das
Blatt herüber. »Schau hier, Tesla hatte es schon 1897 geschafft, über eine
Distanz von 40 km drahtlos Energie zu übertragen. In den Folgejahren
verfeinerte er die Methode und baute 1901 in Wardenclyffe den 57 Meter hohen Wardenclyffe-Tower.
Seinen Geldgebern verkaufte er das Projekt als Hochleistungs-Rundfunksender, in
Wirklichkeit aber wollte er über die Ionosphäre drahtlos Energie verteilen.
Leider stiegen seine Geldgeber aus und ließen den Turm 1917 sprengen, um mit
dem Schrottwert von rund 1.000 Dollar die Schulden Teslas einzufordern.«

 Winter
zuckte mit den Augenbrauen. »Für damalige Zeiten sicherlich viel Geld.«

 »Ja,
aber Tesla war hoch verschuldet, ließ sich von so einem Rückschlag nicht
aufhalten, vielmehr arbeitete er an zahlreichen weiteren Erfindungen. Er erfand
zum Beispiel den Blitzableiter und auch das Tachometer. Seltsam ist eine
Aussage von ihm im Jahr 1934, dort erklärte er in einem Interview, dass er
einen so genannten Todesstrahl aus elektrisch geladenen Teilchen entwickelt
habe. Ich hatte dir ja schon davon in Köln etwas erzählt, Mark. Dieses
Interview jedenfalls wurde von der Fachwelt nur mitleidig belächelt. Immerhin
litt Tesla schon damals an ausgeprägtem Autismus, der sich mit den Jahren immer
mehr verstärkt hatte. Das wirklich merkwürdige daran ist aber, dass die
Unterlagen über diesen angeblichen Todesstrahl nach dem Tod Teslas spurlos verschwunden
sind.«

 Angelique
blätterte in den Unterlagen und schob Winter ein weiteres Blatt rüber. »Schau
mal hier, das sind nur einige der Schlüsselpatente, auf denen die HAARP-Anlage
basiert. US-Patent Nr. 4.686.605 vom August 87, Methode und Apparat zur
Veränderung einer Region der Erdatmosphäre, Ionosphäre und Magnetosphäre.«

 Angelique
schaute Winter kurz an und fuhr dann fort. »Mark, aber das eigentlich
erschreckende Patent, das ich in der Liste gefunden habe, ist dieses hier.« Sie
tippte mit dem Finger auf eine Zeile ganz unten auf der Seite.

 Patent
Nr. 4.873.928 vom Oktober `89, las Winter dort. Strahlungsfreie Explosionen von
nuklearem Ausmaß. Winter stockte. »Ich dachte, das HAARP-Projekt ist vor allem
eine rein wissenschaftliche Anlage! Jetzt verstehe ich so langsam, warum diese
Anlage auf einem Militärgebiet liegt.«

 »Ja,
das ist genau der Punkt, Mark«, sagte Angelique. »Das HAARP-Projekt ist eine
öffentliche Anlage, die man ohne weiters frei besichtigen kann. Auf der
Internetseite findet man ausführliche Informationen zur Erforschung der
Ionosphäre und der Erzeugung künstlicher Polarlichter. Die Frage ist nur, ob
das auch wirklich alles so stimmt oder ob das nicht eine wohl kalkulierte
Taktik ist, die Öffentlichkeit in die Irre zu leiten.«

 Je
mehr Winter über das HAARP-Projekt hörte, desto mehr beschlich ihn der
Verdacht, dass sie auf der richtigen Spur waren. Beeinflussung der Ionosphäre?
Künstliche Polarlichter? Strahlungsfreie Explosion von nuklearem Ausmaß? Was
erwartete sie noch alles dort im fernen Alaska? Winter schaute angespannt an
Angelique vorbei aus dem Fenster auf den strahlend blauen Himmel.

 Mehr
als 20 Stunden und einige Starts und Landungen später betraten eine sichtlich
erleichterte Angelique und ein erschöpfter Mark endlich am Donnerstag Abend bei
kühlen minus neun Grad den Flughafen von Anchorage. Mit etwas über 272.000
Einwohnern ist Anchorage die größte Stadt von Alaska, gilt aber nicht als
offizielle Hauptstadt. In der ansonsten industriell schwachen Region gilt die
nickelverarbeitende Industrie als Hauptwirtschaftsfaktor, die gleichzeitig auch
einen der größten Umweltverschmutzer der Stadt darstellt.

 Angelique
und Winter begaben sich rasch zum Mietwagenschalter und holten dort den Schlüssel
für ihren Range Rover ab, den sie von Deutschland aus dort vorbestellt hatten.
Auf dem Weg über den Parkplatz zu den Mietwagenstellplätzen fröstelten die
beiden, die Minustemperaturen fühlten sich bei dem eisigen Wind noch deutlich
niedriger an.

 »Diese
Zeitumstellung schafft mich völlig, Mark, ich bin so was von froh wenn ich mich
gleich in meinem Bett ausstrecken darf.« Angelique taten alle Glieder weh von
den Strapazen des Langstreckenfluges.

 »Ich
hoffe nur, der Mietwagen hat auch das bestellte Navigationssystem mit an Bord,
nicht dass wir jetzt hier in der Dunkelheit noch stundenlang durch die Gegend
irren dürfen.«

 Angelique
sah ihn vorwurfsvoll lächelnd an. »Herr Winter, ich gehe doch stark davon aus,
dass sie den Limousinenservice gleich mit Chauffeur gemietet haben.«

 »Selbstverständlich
die Dame, der Sekt ist natürlich auch schon kaltgestellt.«

 Scherzend
gingen sie so über den weitläufigen Parkplatz und fanden auch nach einigem
Suchen den schwarzen Geländewagen. Rasch hatte Winter sich mit den Schaltern
und Funktionen des Wagens vertraut gemacht und rangierte ihn geschickt aus der
Parklücke.

 Gleich
nach ihrer Abfahrt zog ein Mann, der sie die ganze Zeit beobachtet hatte, sein
Handy und begann hektisch zu telefonieren. In der Hand hielt er ein Foto, auf
denen Angelique und Winter gemeinsam in einem Auto vor einem Friedhof zu sehen
waren.

 Im
Sheraton-Anchorage angekommen aßen sie noch eine Kleinigkeit im dortigen
Restaurant und checkten dann völlig übermüdet in ihre Zimmer ein. Winter hatte
im Reisebüro in Deutschland zwei Einzelzimmer reserviert, er war gefühlsmäßig
einfach noch nicht so weit, sich auf eine neue Beziehung einzulassen. Er musste
erst herausfinden, was mit Isabel passiert war und dafür benötigte er einen
klaren Kopf. Ihre Zimmer lagen nebeneinander im fünften Stock des Hotels, mit
einem bei Tageslicht herrlichen Ausblick auf die nahen, schneebedeckten Berge.
Verlegen standen sie auf dem Flur mit ihren Zimmerschlüsseln in der Hand.
Angelique verabschiedete sich nach einem Moment der Stille rasch mit einem
Wangenkuss von Winter, den Winter lächelnd erwiderte. Er war Angelique dankbar,
dass sie ihm für seine Gefühle den noch notwendigen Freiraum ließ. Nachdem
Winter einige Sachen aus seinem Koffer ausgepackt hatte, schaute er aus dem Fenster
und grübelte über den bevorstehenden Tag. Minutenlang starrte er so in die
Dunkelheit. Was würde sie morgen erwarten, wenn sie die restlichen 400 km bis
zum HAARP-Projekt hinter sich gebracht hatten? Würde er einen Hinweis auf
Isabel finden? Winter blickte hinunter auf die vom Schnee befreiten Straßen und
die wenigen, dick in ihre Jacken eingehüllten Passanten, die angesichts der
klirrenden Kälte rasch vorbeieilten. Die Müdigkeit breitete sich in ihm in
allen Gliedern aus und die Zeitumstellung von zehn Stunden machte ihm
ordentlich zu schaffen. Was für ein langer Tag, er benötigte jetzt dringend
Schlaf, viel Schlaf. 22.24 h zeigte sein Wecker, um 7.00 h wollte er sich mit
Angelique zum Frühstück treffen. Gähnend drehte er sich weg vom Fenster und schlich
ins Bett. Im Zimmer neben ihm stand eine dunkelhaarige Person ebenfalls am
Fenster, die in die Dunkelheit blickte und entsetzt ihr Mobiltelefon ans Ohr
hielt.

 Nach
einem kurzen Frühstück saßen Angelique und Winter bei strahlend blauem Himmel
in dem Range Rover auf dem Weg in Richtung der Ortschaft Gakona und das dortige,
nahegelegene HAARP-Projekt. Das Navigations-system zeigte eine voraussichtliche
Reisezeit von fünf Stunden an. Angelique war ungewohnt ruhig und in sich
gekehrt und Winter machte sich Sorgen.

 »Heute
so schweigsam?«, fragte er vorsichtig mit einem liebevollen Blick auf
Angelique.

 »Ich
bin noch etwas müde, Mark, mach dir mal wegen mir keine Gedanken. Pass lieber
auf, dass wir hier nicht die Strasse aus den Augen verlieren.«

 Der
so genannte Highway war in der tat mehr ein etwas besserer, weitgehend vom
Schnee befreiter Pfad, den der Range Rover jedoch ohne Mühe bewältigen konnte.
Mit mäßigem Tempo fuhren sie mitten durch eine atemberaubende Schnee- und
Eislandschaft, vorbei an markanten Bergformationen, dem so genannten Lion Head
und weiteren Gletschern, darunter auch einige noch aktive Vulkane. Es herrschte
fast kein Verkehr auf der Straße und Angelique holte Ihre Unterlagen über das
HAARP-Projekt aus der Tasche und begann, darin versunken zu blättern.

 »Ich
kenn dich gar nicht so ruhig, Angelique, ist es wegen gestern Abend und der
getrennten Zimmer?«, wagte Winter sich vor.

 »Quatsch,
völliger Blödsinn«, entrüstete sich Angelique. »Wie kommst du denn jetzt
darauf? Nein, mach dir um mich mal keine Sorgen. Ich hab lediglich noch mit der
Zeitumstellung zu kämpfen.« Angelique blätterte jetzt eifrig in ihrer Mappe und
fragte »Wusstest du schon, dass ein Großteil der finanziellen Mittel für das
HAARP-Projekt aus ungeklärten Quellen kommt?«

 Winter,
der sehr wohl den plötzlichen Themenwechsel registrierte, zog erstaunt die
Augenbrauen hoch. »Ich dachte, das wäre vorwiegend offiziell ein ziviles
Projekt mit teils militärischer Unterstützung wie du gesagt hattest.«

 »Ist
es ja auch, neben Instituten wie der Stanford University und der University of
California, Los Angeles und dem geophysikalischen Institut der University of
Alaska gehört allerdings auch die US-Air-Force mit zu den Investoren. Genauso
wie die US-Konzerne Raytheon Corporations, immerhin unter den Top 50 der 500
größten Weltkonzerne zu finden, sowie E-Systems, ein Spezialist in Sachen Kommunikation
und Nachrichtendienste.« Angelique las mit etwas monotoner Stimme ihren Zettel
ab. »So Mark, jetzt pass aber mal auf, es gab da im Jahr 1994 eine Anhörung vor
dem amerikanischen Senat zum Thema HAARP-Projekt. Sämtliche Gelder für das
HAARP-Projekt wurden eingefro-ren, nicht weil man im HAARP-Projekt eine Gefahr
sieht, sondern vielmehr weil nicht gewährleistet werden konnte, dass mit der HAARP-Technologie
Erdtomographie sowie die Kontrolle über die Einhaltung der
Atomwaffensperrverträge möglich sei. Verwunderlich ist dabei aber jetzt, dass
trotz des Einfrierens sämtlicher staatlicher Mittel unverändert weiter am
HAARP-Projekt entwickelt und gearbeitet wurde. Woher kommen diese Gelder?«

 Winter
hörte Angelique aufmerksam zu, während er angespannt auf die Straße blickte.
Sie waren jetzt schon etwas über zwei Stunden unterwegs und die gleichbleibend
weiße Schneelandschaft ermüdete seine durch eine dunkle Sonnenbrille
geschützten Augen. »Das ist ja in der Tat seltsam, bedenkt man, dass so ein
Projekt sicherlich viele Millionen, wenn nicht sogar Milliarden verschlingen
dürfte.«

 Angelique
kam langsam in Fahrt. »Richtig Mark, das ist genau der Punkt. Wie heißt noch
mal dieser Spruch? Wer die Musik bestellt, muss diese auch bezahlen.
Andersherum, wer bezahlt, was will er mit diesem Projekt erreichen? Es kann
sich dabei ja offensichtlich definitiv nicht mehr um reine Forschungsarbeiten
handeln.«

 Mit
gemischten Gefühlen saßen sie eine zeitlang schweigend im Range Rover und
betrachteten die vorbeiziehende, surreal schöne Landschaft. Diese Weite des
Landes, diese Stille, einfach wunderschön.

 Winter
wurde den Verdacht nicht los, dass Angelique ihm irgendetwas verheimlichte,
verzichtete aber vorerst auf weitere Nachfragen.

 Von
hinten näherte sich ihnen ein silberner Jeep, der sie hupend mit hohem Tempo
überholte. Winter sah zwei männliche Insassen in dem Wagen, die düster zu ihm
herüberblickten. Auf der Seitentür des Jeeps erkannte er noch einen großen
braunen Bärenkopf, bevor der Wagen zügig an ihnen vorbeipreschte.

 »Man,
was für Idioten, wie kann man auf dieser Strecke nur so halsbrecherisch heizen.
Zum Glück gibt es hier kaum Gegenverkehr.« Winter schaute dem Jeep nach, der
schon hinter der nächsten Kurve verschwunden war. Nach drei endlos langen
Stunden Autofahrt machten sie eine Pause und Winter kam aus einem kleinen
Kiosk, einer scheinbar namenlosen kleinen Ortschaft, mit frischen belegten
Brötchen, Heißwürstchen und Wasser zurück. Angelique blickte in Gedanken
versunken auf, als Winter sich mit den Lebensmitteln bepackt auf den Fahrersitz
fallen ließ. »Fehlt nur noch der Hamburger, Mark.«

 »Sorry,
das war das einzig Essbare was ich in dem Laden gefunden habe«, entschuldigte
sich Winter.

 »Kein
Problem, Mark, hast super gekocht«, entfuhr Angelique ein verschmitztes Lob.

 Eine
Stunde später durchfuhren sie die Ortschaft Gakona, von hier aus war es nicht
mehr weit bis zum HAARP-Projekt und die Spannung im Range Rover stieg spürbar
an. Angelique sagte jetzt gar nichts mehr und Winter schwelgte in Gedanken, ob
er dort im Nirgendwo Antworten auf den Verbleib von Isabel finden würde.

 Dreißig
Minuten später, schon endlos lange hatten sie weder ein anders Fahrzeug noch
Häuser oder andere Zeichen der Zivilisation gesehen, fuhren sie an einem
kleinen Hinweisschild mit der Aufschrift HAARP vorbei, welches auf eine etwas
uneinsichtige Abbiegung links von ihnen zeigte.

 »Von
wegen öffentlich, das muss man hier erstmal finden«, sagte Winter.

 »Man
kommt natürlich auch nicht zu jeder Zeit da rein, ich hab ja extra meine
Kontakte über das DLR spielen lassen, damit da heute für uns im kleinen Kreis,
zusammen mit einigen Wissenschaftlern und Studenten aus Boston, eine Tour
organisiert wird.« Angelique zwinkerte Winter zu.

 »Vitamin-B,
ist schon klar, Angelique. Wer verirrt sich auch sonst normalerweise in diese
Einöde außer Wissenschaftlern«, antwortete Winter.

 »Normalerweise
kann man den Hauptkomplex während der Sommermonate besuchen, das Antennenfeld
dagegen ist tabu. Ich fürchte, da werden die auch für uns keine Ausnahme
machen, Mark.«

 Nachdem
sie der Abbiegung wenige Minuten durch einen idyllischen Tannenwald gefolgt
waren, gabelte sich die Straße und mitten vor ihnen lag plötzlich das
schmucklose Hauptgebäude der HAARP-Anlage. Vor dem Gebäude stand ein
verwittertes Warnschild mit dem Hinweis, das allen Anforderungen des
Kommandanten unverzüglich Folge zu leisten ist. Kommandant, schoss es Winter
durch den Kopf. Nette Bezeichnung für Wissenschaftler, die hier ja angeblich
nur arbeiten sollen.

 Winter
stutzte, als er langsam auf einen der freien Parkplätze fuhr und er eine
Parkreihe vor sich den silbernen Jeep mit dem Bärenkopf wiedererkannte.

 Vor
dem Eingang des Verwaltungsgebäudes wartete bereits eine kleine Gruppe
ungeduldig auf den Einlass. »Das müssen die Wissenschaftler und Studenten aus
Boston sein«, sagte Angelique, die sofort anfing zu frösteln, nachdem sie den
warmen Range Rover verlassen hatte. Schüttelnd zog sie sich Ihren Wintermantel
bis tief ins Gesicht und schlang ihre Arme angesichts der Kälte um ihren
Körper.

 Winter
blickte sich suchend um, konnte aber keinen der Männer aus dem Jeep in der
wartenden Gruppe wieder erkennen.

 »Mark,
ist irgendwas? Du siehst etwas konfus aus«, fragte Angelique, die bemerkte,
dass Winter sich, nachdem er aus dem Auto gestiegen war, nicht vom Fleck
bewegte.

 Winter
schüttelte den Kopf und wollte Angelique nicht durch irgendwelche Spekulationen
beunruhigen. Er wusste nicht, wie er es beschreiben sollte, aber irgendwie
hatte er das Gefühl, dass er, seitdem er hier in Alaska war, beobachtet wurde.
»Nein, ich überlegte gerade nur, wo die Antennen stehen, ich seh hier überhaupt
gar keine«, gab er dann auch vorsichtig zurück.

 Angelique
lachte ihr süßes Lächeln: »Herr Winter, hätten sie sich vorher etwas besser
informiert, wüssten sie, dass die Antennenfelder in etwa ein Kilometer
Entfernung, vor unliebsamen Blicken versteckt, mitten in einem gerodeten Tannenwald
liegen. Aber nein, der Herr verlässt sich ja lieber auf seine allwissende
Sekretärin.« Verschmitzt funkelte sie ihm direkt in die Augen.

 Winter
konnte nicht anders als herzhaft lachen. »Frau Brockhaus, es ist mir eine Ehre,
sie hier an meiner Seite zu haben. Was würde ich nur ohne sie hier machen.«
Feixend gingen sie zu der wartenden Gruppe. Dort wurde bereits unter den
Studenten diskutiert. Es ging um Ionenkrümmung, wissenschaftliche Ausrichtung
des HAARP-Projekts und ein hochgeschossener, hagerer Mann mit einer Nickelbrille
gab zu bedenken, dass in den letzten Jahren die weltweiten Naturkatastrophen
zugenommen hätten und dass man gleich diesbezüglich konkrete Fragen stellen
würde.

 Plötzlich
ging die Eingangstür auf und ein kahlköpfiger Mann mit einem grauen Ziegenbart
kam ihnen entgegen. Die Diskussionen in der Gruppe verstummten schlagartig und
es lag eine gewisse Spannung in der Luft.

 »Guten
Tag und willkommen bei HAARP,« begann er seine Begrüßung herunterzuleiern, mit
der er sicherlich schon genauso hunderte Gruppen vor ihnen empfangen hatte.
»Mein Name ist Dr. Pielgrim, ich werde sie jetzt durch die Anlage führen.
Vorher muss ich sie aber noch ausdrücklich darauf hinweisen, unbedingt in
dieser Gruppe zusammenzubleiben. Es ist in jedem Fall untersagt, sich von der Führung
zu entfernen.«

 Die
Gruppe registrierte die Worte mit einem abfälligen Murmeln. Für ein
öffentliches wissenschaftliches Projekt stellte man sich hier anscheinend ganz
schön engstirnig an.

 »Ich
darf sie bitten, mir jetzt zu folgen.« Dr. Pielgrim drehte sich mit einer
anscheinend perfekt einstudierten und über die Jahre verfeinerten Choreographie
auf dem Absatz um und ging zurück ins Gebäude. Die Gruppe mit Angelique und
Winter folgten ihm schweigend.

 In
einem schlichten Konferenzraum, natürlich mit amerikanischer Fahne neben einem
Rednerpult, erhielt die Gruppe erste Informationen über die Anlage und die
wissenschaftlichen Projekte.

 Mit
monotoner Stimme spulte Dr. Pielgrim sein Programm ab und begann mit
Ausführungen über den Baubeginn der Anlage bis hin zur ersten Betriebsnahme im
Jahr 1997. Winter hörte vieles, was er bereits über Angelique erfahren hatte,
von Wettermanipulation und den anderen kritischen Dingen, die Angelique zu
bedenken gegeben hatte, hört er jedoch nichts. Für ihn klang Pielgrims
weichgespülter Vortrag wie auswendig vorgetragen. Schnell schweiften seine
Gedanken ab zu Isabel. Seiner Isabel. War sie es noch? Oder bewegte er sich
gefühlsmäßig gerade auf einer ganz anderen Ebene. In Zwietracht mit sich selbst
stierte er gedankenversunken vor sich und merkte gar nicht, dass Dr. Pielgrim
nach endlos langen dreißig Minuten seinen Vortrag endlich beendet hatte.

 Angelique
stieß ihn leicht in die Seite. »Guten Morgen, Herr Winter, sie dürfen sich
jetzt auch wieder an der Führung beteiligen.«

 Winter
fühlte sich ertappt und lächelte Angelique entschuldigend an, was diese mit
einem wissenden Blick verständnisvoll erwiderte. »Schon O.K., Mark.«

 Wie
eine vom Pausengong nach einer langweiligen Unterrichtsstunde aufgeweckte
Schulklasse sprangen die Teilnehmer der Gruppe auf, nachdem Dr. Pielgrim
erklärt hatte, sie nun herumzuführen.

 Er
ging voraus und geleitete sie durch das schmucklose Gebäude, das den Charme
einer Industriehalle hatte.

 Vor
einer Eisentür hielt er. »Hier hinter befindet sich der Kontrollraum. Wir
werden dort jetzt kurz hereinschauen, ich bitte sie aber, ruhig zu sein, da
dort gearbeitet wird. Ihre Fragen dazu beantworte ich gleich nach unserer
Führung wieder in unserem Konferenzraum.«

 Jetzt
wurde es anscheinend spannend. Winter schob sich hinter Angelique dicht
gedrängt durch die Eisentür in den Kontrollraum. Hier sah es aus wie in der
kleinen Ausführung von Houston Control. Überall Monitore und technische Geräte,
auf die Wissenschaftler mit rot unterlaufenen Augen starrten. Winter war
irgendwie enttäuscht beim Anblick des nüchternen Raumes mit den gesichtslosen
Mitarbeitern des HAARP-Projekts, aber was hatte er erwartet? Wohl kaum Isabel,
die ihn mit einem »Schön, dich zu sehen, Mark« begrüßen würde.

 Dr.
Pielgrim flüsterte: »Von hier aus kontrollieren wir die gesamte Anlage und
können einzelne Experimente und Routinen fahren.«

 Rasch
verließen sie den Raum, um nicht weiter zu stören und blickten hinter die
nächste, direkt neben dem Kontrollraum liegende Tür. »Von diesem Generatorraum
beschicken wir das Antennenfeld mit Energie«, hörte Winter Dr. Pielgrim dicht
vor sich sprechen. Langsam folgten Angelique und er mit etwas Abstand der
Gruppe.

 Angelique
bemerkte Winters etwas abwesenden Blick und legte einen Arm um ihn »Ich weiß,
was du denkst, Mark, aber geb die Hoffnung nicht auf. Vielleicht finden wir
hier ja noch irgendeinen Hinweis.«

 »Ja,
aber ich habe irgendwie den Verdacht, dass das nicht geht, wenn wir weiterhin
bei dieser Gruppe bleiben. Es muss doch eine Möglichkeit geben, sich auf eigene
Faust kurz abzusetzen.«

 Angelique
wollte gerade antworten, als sie auf den einzelnen Generatoren eine
Beschriftung las, die Ihr für den Bruchteil einer Sekunde das Blut in den Adern
gefrieren ließ. Sie blieb vor Schreck erstarrt stehen, fasste sich aber sofort
wieder. »Mark, die haben hier echt Humor, lies mal die Aufschrift auf Ihren
Generatoren. Nett, wie die hier liebevoll ihr Arbeitsgerät betiteln.«

 ›Engel
1‹, lass Winter mit offenem Mund auf dem ersten Generator. »Die scheinen hier
ja eine ganz besondere Beziehung zu ihrer Arbeit zu haben.«

 »Hauptsache,
die fühlen sich hier nicht so als wenn sie der Meinung sind, Gott spielen zu
dürfen«, gab Angelique bedeutungsschwer zu bedenken.

 Winter schüttelte den
Kopf und folgte langsam der Gruppe mit einem, sein Führungsprogramm exakt
abspielenden Dr. Pielgrim.

 Nachdem
sie weitere Räume der Anlage gesehen hatten machte sich erneut Unruhe in der
Gruppe breit. Winter hatte nicht mitbekommen, was ein Student mit einem blonden
Wuschelkopf gerade Dr. Pielgrim gefragt hatte, offenbar schien die Antwort von
Dr. Pielgrim aber die Gruppe zu verärgern.

 »Wieso
dürfen wir das Antennenfeld nicht betreten, das kann doch jetzt nicht ihr Ernst
sein«, hörte Winter einen der aufbrausenden Studenten sich beschweren.

 »Aufgrund
der dort existierenden Ladungen und laufenden Experimente ist es
lebensgefährlich, das Gelände zu betreten. Es tut mir leid meine Damen und
Herren, aber unsere Führung ist an dieser Stelle zu Ende. Gerne stehe ich Ihnen
jetzt jedoch im Konferenzraum noch für ihre Fragen zur Verfügung.

 »Wir
reisen doch nicht Tausende Kilometer und sehen nicht mal das Herzstück der
Anlage! Das können sie jetzt aber nicht mit uns machen«, entrüstete sich eine
andere dunkelhaarige Studentin.

 Ein
heftiges Wortgefecht zwischen den Studenten und Dr. Pielgrim entstand.

 Winter
blickte kurz zu Angelique und beide wussten, dass dies ihre Chance war.
Möglichst unauffällig traten sie den Rückzug an und verschwanden durch eine
nahe liegende Tür aus dem Generatorraum.

 »Dir
ist schon klar, dass das nicht lange gut gehen kann, Mark, wir fallen ja hier
auf wie bunte Kühe«, sagte Angelique.

 »No
Risk, no Fun«, gab Winter zurück und zwinkerte Angelique mit den Augen zu, die
das lächelnd quittierte.

 Vorsichtig
schlugen sie einen verlassenen Quergang ein, vorbei an einer Art Kantine und
mehreren Räumen. Eine Tür stand offen und führte sie in ein offensichtlich
gerade leerstehendes Büro. Während Angelique die Tür im Auge behielt, schaute
sich Winter in dem Raum um. Er wusste nicht, was er hier überhaupt suchen
sollte, dennoch war er der festen Überzeugung, dass es in dieser Anlage einfach
irgendeinen Hinweis auf Isabel und das angeblich versunkene Kreuzfahrtschiff
geben muss. So musste es einfach sein. Verbissen fing er an, durch
herumliegende Unterlagen zu blättern und sich EDV-Ausdrucke an den Wänden
durchzulesen. Er achtete jedoch akribisch darauf, alles genau so zu
hinterlassen wie er es vorgefunden hatte. Nach ein paar Minuten sah er jedoch
ein, dass er hier außer Zetteln mit Tausenden von Diagrammen und Zahlen nichts
hilfreiches finden würde. Er schüttelte den Kopf, als Angelique ihn fragend
ansah.

 Unauffällig
verließen sie das Büro und schlichen weiter durch den langen Gang. Winter,
dicht hinter Angelique, war fasziniert von ihren geschmeidigen Bewegungen.

 Wie
vertraut sie doch schon waren, schoss es Winter durch den Kopf, sie kannten
sich gerade erst ein paar Tage aber verstanden sich doch anscheinend wortlos.
Winter konnte nicht anders, er fühlte sich einfach wohl in Angeliques Nähe und
er stellte sich plötzlich noch einmal seine eigene Frage von vorhin. Was würde
er nur ohne sie machen? Wollte er überhaupt noch einmal etwas ohne sie machen?

 Der
Gang machte einen Knick und endete in einem Raum, der Winter unweigerlich an
das nüchterne Innere einer Raumstation erinnerte. Die Metallwände in dem engen
Raum waren übersät mit wissenschaftlichen Anzeigen und Armaturen.

 »Hier
drin sieht es aus wie in einem Raumlabor«, flüsterte Angelique, die
offensichtlich den gleichen Gedanken wie er hatte.

 Als
sie plötzlich in direkter Nähe vor ihnen Stimmen hörten, zuckten sie zusammen.
Vorsichtig tasteten sie sich entlang der Experimente ein Stück vor und Winter
blickte zögernd um die Ecke. Er war auf alles vorbereitet, nicht jedoch auf
das, was er dort sah. Einer der Männer aus dem silberfarbenen Jeep stand dort
vor einem Mann, der hinter einem schlichten Schreibtisch saß, inmitten von
Aktenordnern und Computerausdrucken. Doch was Winter die Blässe ins Gesicht
trieb war vielmehr der andere Mann, der hinter dem Schreibtisch in einem
schwarzen Drehstuhl saß und auf ein Foto vor sich auf dem Schreibtisch blickte.
Was hatte dieser Mann hier zu suchen? Winter erstarrte und Angelique schaute
ihn besorgt an, als dieser langsam wie in Zeitlupe die Hände hob und unsicher
einen Schritt aus seiner Deckung macht. Rasch kam ihr die Erkenntnis, dass sie
in großen Schwierigkeiten steckten. Sie hatte jedoch keine Ahnung wie groß
diese Schwierigkeiten in Wirklichkeit waren. Wie hätte sie dies auch nur
ansatzweise erahnen können. Sie kannte weder die Frau mit ihren langen lockigen
dunkelblonden Haaren auf dem Foto auf dem Schreibtisch, noch kannte sie den
Mann, der dort hinter dem Schreibtisch in einem dunklen Ledersessel saß und mit
einer schallgedämpften Pistole auf Winter zielte.

 »Willkommen
in Amerika, Herr Winter«, knurrte Narbengesicht.

 »Es
war mir klar, dass sie keine Ruhe geben würden, Herr Winter, wir haben sie
quasi hier schon erwartet.« Narbengesicht machte eine auffordernde Handbewegung
mit der Pistole, das Winter näher kommen sollte.

 Langsam
ging Winter ein paar Schritte auf den Mann zu, der sich als Kurt Mix in seiner
Agentur vorgestellt hatte. Angelique blieb mit angehaltenem Atem versteckt
hinter der Biegung stehen.

 »Das
gilt natürlich auch für ihre bezaubernde Begleitung. Frau Brockhaus, sie dürfen
sich auch gerne zu ihrem Freund dazugesellen«, vernichtete Mix mit einem Satz
Winters Hoffnungen, dass wenigstens Angelique unauffällig von hier verschwinden
konnte.

 »Eigentlich
wollten wir einen netten Autounfall auf ihrer Rückfahrt inszenieren. Geplatzte
Bremsleitung, sie wissen schon. Sehr bedauerlich.« Narbengesicht legte eine
bedeutungsschwere Pause ein, bevor er weitersprach. »Aber wo sie ja nun schon
mal hier sind, würde es mich sehr freuen, wenn ich sie vor ihrem Ableben noch
etwas erheitern dürfte.« Mix drehte das Foto auf dem Schreibtisch zu Angelique
und Winter um, die wie angewurzelt dicht beieinander auf einer Stelle standen.

 »Diese
Dame kennen sie ja schon, Herr Winter.« Narbengesicht schnalzte genüsslich mit
der Zunge. »Der dunkelhaarige Herr, der da so vertraut hinter ihr steht und
seine Arme um sie legt, heißt übrigens Eric Fynn, der ehemalige Projektleiter
des HAARP-Projekts.«

 Winter
schaute auf das Foto. Was hatte das zu bedeuten? Wer war dieser Eric Fynn und
was hatte Isabel plötzlich mit dem HAARP-Projekt zu tun?

 Mix
genoss sichtlich Winters Verwirrung. »Jawohl, Herr Winter, ihre liebe Frau ist
ihnen abtrünnig geworden, aber wie ich sehe, haben sie sich ja schon trostspendenden
Ersatz besorgt.«

 Angelique
fauchte Narbengesicht an. »Was fällt Ihnen ein, sie Bastard, uns hier zu
bedrohen und dann auch noch zu beschimpfen.«

 Winter,
verwundert über Angeliques Unerschrockenheit angesichts der Bedrohung, kam
ebenfalls aus der Reserve. »Dann sind sie sicherlich auch für den Tod meines
Kollegen verantwortlich?«, wagte er einen Schuss ins Blaue.

 »Oh,
Herr Winter ist ja ein richtiger Fuchs. Bedauerlich, bedauerlich, aber leider
wollte ihr Computerfreak nicht mit uns kooperieren. Wissen sie, das Internet
ist schon eine fantastische Sache, nur hält es aber hin und wieder aufgrund
einer peinlichen Unachtsamkeit auch Dinge parat, die man besser nicht sehen
sollte. Auf so eine Datei ist ihr verehrter Herr Stein unvorsichtigerweise gestoßen.
Schade um ihn, solche Fachleute könnten wir gebrauchen.«

 »Wir?
Wer sind denn wir?«, fragte Winter.

 »Ich
glaube Herr Winter, das würde jetzt zu tief greifend werden. Vor ihrem
unerwartet bevorstehenden Tod möchte ich ihnen jedoch noch etwas mitteilen. Was
treiben sich diese deutschen Touristen aber auch auf militärischem Sperrbereich
in irgendwelchen Antennenfeldern rum, sehr schade, besonders um sie, Frau
Brockhaus.« Mix` Gesicht verzerrte sich zu einer Fratze. »Also, Herr Winter,
ihre Frau ist seit mehreren Monaten die Geliebte von diesem gut aussehenden
Herrn.« Mix tippte zufrieden auf Fynn auf dem Foto, der sich sichtlich
wohlfühlend an Isabel kuschelte. Das Foto zeigte die Beiden auf einer Art
Bohrinsel, jedenfalls erkannte Winter im Hintergrund einen Helikopterlandeplatz
und das Meer. Stürmisch schien es zu sein, jedenfalls verdeckten Isabels
lockige Haare Teile ihres Gesichts.

 Angelique
wurde plötzlich unruhig und starrte wie gebannt auf das Foto.

 Unbeachtet
dessen genoss Narbengesicht seinen Auftritt. »Fynn war fünf Jahre Projektleiter
von HAARP. Ein fleissiger und pflichtbewusster Mann, in der Tat. Leider ereilte
ihn jedoch vor einem Jahr ein Schicksalsschlag, bei einem Autounfall kamen
seine Frau und seine achtjährige Tochter ums Leben. Wirklich eine Tragödie.«
Narbengesicht schnäuzte sich lautstark in seine Handfläche.

 »An
einer Kreuzung wurde ihr Fahrzeug von einem Militärkonvoi übersehen und
gerammt. Fynn überlebte als Einziger in dem total zerquetschten Auto schwer
verletzt am Steuer. Leider machte Fynn nach diesem Unfall die amerikanische
Regierung für diese Tragödie direkt verantwortlich und nutzte seinen Einfluss
auf das HAARP-Projekt für seinen ganz persönlichen Rachefeldzug. Dieses haben
wir bedauerlicherweise viel zu spät erkannt.«

 »Und
was hat Isabel damit zu tun?«, fragte Winter ungeduldig.

 »Isabel?«
Narbengesicht zeigte seine Haifischzähne. »Isabel ist Fynns rechte Hand. Daher
halten wir ja auch ein Auge auf sie Herr Winter, oder ganz einfach gesagt: Ihre
Frau ist mitverantwortlich für den Tod von Tausenden von Menschen.«

 Narbengesicht
war belustigt über Winters ungläubigen Gesichtsausdruck. »Wissen sie, Herr
Winter, das HAARP-Projekt ist schon eine feine Sache, aber wem sag ich das, sie
haben sich ja schon ausgiebig darüber erkundigt. Da gibt es noch etwas, das sie
sicherlich nicht bedacht haben und es ist mir und meinen Auftraggebern sehr
wichtig, dass dies auch nie an die Öffentlichkeit kommen wird.«

 »Was
zum Teufel soll das sein«, fragte Winter erregt.

 »Das
ist die eine Millionen Dollar Frage!« Narbengesichts Gesichtsmuskeln
verspannten sich und er blickte auf seine Uhr. »Eine Frage, die ich ihnen
leider jedoch nicht mehr beantworten kann.« Er sprang von seinem Stuhl auf und
zuckte mit seiner Pistole »Es ist Zeit zu gehen. Ladies first, Frau Brockhaus,
und geben sie sich gar nicht erst der Illusion hin, von hier fliehen zu
können.«

 Narbengesicht
und sein ebenfalls düster dreinblickender Partner trieben Angelique und Winter
hinaus ins Freie, die angesichts der klirrenden Kälte froh darüber waren, ihre
Winterjacken in dem relativ kühlen Hauptgebäude gar nicht erst ganz ausgezogen
zu haben. Verzweifelt suchte Winter nach einem rettenden Ausweg und blickte
sorgenvoll zu Angelique, die seine liebevollen Blicke erwiderte, als
Narbengesicht sie plötzlich grob mit seiner Pistole zur Eile antrieb. Es musste
doch eine Möglichkeit geben, aus dieser Situation heil herauszukommen. Winters
Gehirn arbeitete auf Hochtouren, während sie sich langsam auf einer schmalen,
von dichtem Tannenwald umsäumten, verschneiten Strasse weg vom Hauptgebäude in
Richtung Antennenfeld bewegten.

 Die
langgezogene Strasse machte einen langsamen Knick und endete nach wenigen
Minuten Fußmarsch am Antennenfeld, das mitten auf einer riesigen Lichtung lag,
von außen durch den dichten Tannenwald perfekt vor Blicken geschützt.
Angesichts der hunderten von Antennen, die surreal vor ihnen lagen, blieb
Winter ehrfurchtsvoll erstarrt stehen. Erst jetzt hatte er eine gewisse Ahnung,
welche Energie diese Anlage umsetzen konnte. Nein, das waren nicht einfach nur
ein paar Antennen. Das hier war gigantisch. Soweit das Auge reichte symmetrisch
angeordnete Antennen, die aus dem Schnee ragten, verbunden wie ein riesiges,
jedoch quadratisches Spinnennetz. Von diesem gigantischen Antennenwald ging ein
seltsames tiefes Brummen aus, so dachte Winter jedenfalls im ersten Moment. Je
näher sie jedoch dem Feld kamen, desto eher fühlte es sich für Winter an, als
ob das Brummen nicht zu hören sei, sondern direkt aus seinem Inneren kam. Es
brummte in ihm, so schien es.

 »Nur
keine falsche Scheu. Immer rein in die gute Stube.« Narbengesicht war dicht
hinter ihnen, wohingegen der andere Mann sich absichernd etwas hatte
zurückfallen lassen, man wollte keine ungewollten Zeugen haben.

 »Das
hier, Herr Winter, ist der Traum, aus dem wir Amerikaner unsere neue
Weltherrschaft begründen, aber das soll nicht mehr ihr Problem sein. Darf ich
sie bitten, jetzt rasch ein paar Schritte zu den Antennen zu laufen. Es soll ja
alles möglichst echt aussehen, wenn der Wachdienst hier ordnungsgemäß seine
Pflicht ausgeübt hat. Schließlich ist dies hier ja ein militärischer
Sicherheitsbereich.« Narbengesichts Stimme wurde monoton. »Darf ich bitten.«

 Angelique
und Winter sahen sich hilfesuchend zur Seite um, mussten aber schnell
feststellen, dass die Antennen keine geeignete Deckung bei einem überstürzten
Fluchtversuch bieten konnten.

 »Angelique?«
Winter nahm zärtlich ihre Hand und blickte sie wortlos an.

 »Ich
weiß, Mark«, flüsterte sie und lächelte. »Aber ich weiß auch, dass wir nur noch
eine Chance haben«, fügte sie plötzlich energisch hinzu und drehte sich
plötzlich blitzartig in die Richtung von Narbengesicht um und warf ihm einen
faustgroßen Eisball mitten ins Gesicht, den sie vorher unbemerkt in einer Hand geformt
hatte.

 Völlig
überrascht von dieser unerwarteten Gegenwehr taumelte Narbengesicht kurz, um
sich relativ schnell wieder zu fassen. Da war es jedoch schon zu spät und
Winter war über ihm und schlug ihm die Pistole aus der Hand, die daraufhin im
Schnee verschwand. Narbengesicht tastete hilflos nach der Waffe und rief seinen
Partner zur Hilfe. Dieser war jedoch mindestens hundert Meter von den dreien
entfernt und zu Angeliques und Winters Glück unbewaffnet.

 Narbengesicht
wurde mit Tritten an Stellen, an denen es besonders wehtut, rasch außer Gefecht
gesetzt. Angelique und Winter rannten wie besessen durch das Antennenfeld in
Richtung rettendem Tannenwald.

 »Alle
Achtung, Frau Brockhaus, waren sie mal in der Kugelstoss-Damenmannschaft?«

 Angelique
grinste verschmitzt. »Nein, aber ich habe drei Brüder.«

 Winter
warf einen Blick zurück und sah Narbengesicht und seinen Partner rasch die
Verfolgung aufnehmen. Zwischen ihnen lagen keine zweihundert Meter. Zum Glück
schien Narbengesicht aber seine Pistole in der Eile nicht im Schnee gefunden zu
haben.

 Angelique
stolperte und fiel der Länge nach in den Schnee, rasch zog Winter sie an den
Armen wieder hoch und sie rannten weiter. Winters Puls hämmerte und er atmete
schwer, angesichts der immer näher kommenden Verfolger setzte er jedoch
ungeahnte Energiereserven frei. Hatte denn dieses Antennenfeld überhaupt kein
Ende? Winter, immer noch überwältigt von der immensen Größe der HAARP-Anlage,
sehnte sich nach dem rettenden Waldstück, das ihnen wenigstens etwas Deckung
gab.

 Angelique
warf einen ängstlichen Blick zurück und registrierte, dass sich der Abstand zu
ihren Verfolgern etwas vergrößert hatte.

 Nach
wie vor registrierte Winter dieses seltsame dumpfe Brummen, das immer
intensiver wurde. Auch Angelique spürte förmlich dieses Geräusch in all ihren
Knochen.

 Nur
noch wenige Meter und sie hatten endlich das Antennenfeld hinter sich gelassen.
Rasch tauchten sie in den Tannenwald ein. Herabrieselnder Schnee von den dick bepackten
Zweigen, die sie berührten, verriet Ihren Verfolgern, welche Fluchtrichtung sie
eingeschlagen hatten. Dennoch schien es so, als wenn Narbengesicht und sein
Partner die Verfolgung vorerst aufgegeben hatten, jedenfalls verschwanden sie
rasch aus Angeliques und Winters Gesichtsfeld.

 Ziellos
stapften sie immer schwerfälliger und völlig außer Atem tiefer hinein in den
Tannenwald. Nach einigen Minuten ließ sich Winter erschöpft in den Schnee
sinken.

 »Warte
bitte mal, ich brauche `ne Pause.« Winter war schweißnass und sein Puls raste.

 Angelique
ließ sich direkt neben ihm in den Schnee und tätschelte Winter zärtlich durchs
Gesicht. »Herr Winter, hätten sie mir nicht gleich sagen können, dass wir hier
Abenteuerurlaub gebucht haben?« Ihr Galgenhumor verlieh Winter neue Kräfte und
er musste grinsen. »Soweit, so gut, nur ich fürchte bei dieser Eiseskälte
werden wir schon bald ein Problem kriegen. Wir müssen dringend einen
geschützten Unterschlupf finden.«

 Schon
jetzt kroch ihnen die Kälte in alle Glieder und nach Sonnenuntergang würde die
Temperatur deutlich unter die Minus-zehn-Grad-Marke sinken. Die strahlende
Sonne stand bereits tief am Horizont und ließ die Eiskristalle im Schnee auf
faszinierende Weise blitzen. Eine herrliche, aber lebensfeindliche Landschaft,
schoss es Winter durch den Kopf. Nein, viel Zeit für eine Rast blieb ihnen
nicht, wollten sie den nächsten Sonnenaufgang ohne Erfrierungen oder eine Kugel
im Kopf überleben.

 »Wieso
haben die die Verfolgung aufgegeben, ich trau dem nicht«. Angelique rappelte
sich wieder auf und schaute sich nervös in der Gegend um. »Wir sollten schnell
sehen, dass wir weiterkommen.«

 Winter,
ebenfalls wieder auf den Beinen, hatte so eine Ahnung. »Was besseres kann denen
gar nicht passieren, die wissen, dass wir hier mitten im Nirgendwo stecken und
nicht lange überleben können. Zwei tote harmlose Touristen, die sich verirrt
haben, keine Meldung der Welt ist das wert.«

 »Recht
hast du, Mark.« Angeliques Augen verdüsterten sich. »Dann wird es aber Zeit,
dass wir ihren Plan mal so kräftig durchkreuzen.« Sie hatte plötzlich eine
Idee, eine so verrückte Idee, dass sich ihre Mundwinkel grimmig lächelnd nach
oben zogen. »Herr Winter, wann hatten sie ihre letzte Fahrstunde?«

 Winter
sah sie mit offenem Mund sprachlos an, nachdem Angelique ihm ihren verrückten
Plan erklärt hatte. »Das funktioniert nie im Leben. Das kann einfach nicht gut
gehen.«

 »Also,
wenigstens ist es schön warm in dem Wagen und wir müssen nicht hier draussen
erfrieren und außerdem ist die Strecke weitgehend gerade und ebenerdig. Du
musst halt nur etwas, äh, vorausschauender fahren, Liebling.« Angeliques Augen
funkelten ihn gewinnbringend an.

 »O.K.,
einen Versuch ist es natürlich schon wert.« Winter freundete sich langsam mit
Angeliques Vorschlag an, nicht wie geplant weiter in den Wald zu flüchten, weit
weg von der HAARP-Anlage, sondern auf den Einbruch der Dunkelheit zu warten.
Danach wollten sie sich im Schutz der Dunkelheit zurück zum Hauptgebäude
schleichen, vor dem ja noch ihr Range Rover stand. Einen kleinen Funken
Hoffnung hatte Winter ja noch, das Narbengesicht mit der durchschnittenen
Bremsleitung nur geblufft hatte, aber er stellte sich lieber jetzt schon
innerlich auf eine abenteuerliche Schlittenfahrt ein. »O.K., man soll in seinem
Leben ja auch mal was riskieren, warum nicht mal einen Höllentrip ohne Bremsen
durch Alaska«, grinste er und setzte ein zärtliches »Du hast natürlich wie
immer Recht, Liebling« hinterher.

 Angelique
kicherte und alberte zurück. »Du hast noch keine Ahnung, was für eine schlechte
Beifahrerin ich sein kann. Du wirst dich noch wundern.«

 Winter
griff mit einer Hand nach einer Ladung Schnee und warf ihr diese lachend ins
Gesicht »Hey, Frau Brockhaus, ich werde zwar wahrscheinlich nicht bremsen
können, aber ausrollen kann ich den Wagen immer noch lassen und eher sie sich versehen,
stehen sie irgendwo in Alaska vor einer einsamen Pommesbude.«

 Angelique
wischte sich den Schnee aus dem Gesicht und wollte gerade etwas erwidern, als
sie plötzlich erstarrte. Auch Winters Gesichtszüge wurden ernst, als er das
unheilvolle Geräusch aus der Ferne hörte. Gerade jetzt, als sie beide wieder
einen Funken Hoffnung schöpften, schien dieses Geräusch ihre Flucht
unweigerlich zunichte zu machen.

 »Das
darf doch nicht wahr sein«, flüsterte Winter.

Das Rotorengeräusch eines nahenden Hubschraubers
wurde immer lauter. Kein Wunder, dass Narbengesicht die Verfolgung abgebrochen
hatte. Warum sich unnötig anstrengen, wenn man seine Beute auch ganz bequem aus
der Luft erlegen konnte.

 Rasch
suchten sie verzweifelt nach einer möglichen Deckung.

 »Dort
drüben ist eine Senkung Mark, lass uns rasch dorthin.« Angelique zerrte an
Winters Jackenärmel und dieser ließ sich gar nicht erst zweimal bitten.

 Geduckt
stapfte sie auf der Flucht vor dem immer lauter werdenden Rotorengeräusch in
Richtung der Senke, die sich rasch als zugefrorener Flusslauf entpuppte.

 »Dort
drüben sehe ich eine Art Überstand«, wies Winter Angelique auf eine Stelle hin,
an der ein halb entwurzelter Baum schräg über den Fluss ragte.

 Wenige
Sekunden später kauerten sie sich dicht gedrängt unter dem Baumstamm zusammen.
Zur Tarnung ihrer Kleidung hatten sie sich noch mit mehreren Ladungen Schnee
bedeckt, den sie in der kürze der verbleibenden Zeit noch verteilen konnten.

 Der
Helikopter flog in nur wenigen hundert Meter Entfernung an ihrem Versteck
vorbei und drehte nach einer endlos scheinenden Weile wieder um, um seine
unerbittliche Suche nach ihnen fortzusetzen.

 Angeliques
Körper begann angesichts der zunehmenden Unterkühlung an zu zittern und Winter
drückte sie ganz fest an sich und rieb ihr wärmend über ihre Arme. Dankbar sah
sie Winter lächelnd an »Ich könnte jetzt eine Tasse dampfend heißen Tee
vertragen.«

 »Ich
bin schon eifrig auf der Suche nach einer Tasse, dann ist der aber so gut wie
aufgesetzt«, versuchte Winter sie aufzumuntern.

 Der
Hubschrauber flog noch mehrmals ganz in der Nähe ihres Verstecks vorbei,
entfernte sich aber dann endlich, um an einer anderen Stelle nach ihnen zu
Suchen.

 Winters
Anspannung ließ etwas nach, aber er machte sich nun große Sorgen um Angelique,
deren Gesichtsfarbe sichtbar blasser wurde und deren Lippen schon ganz blau
waren. Schlagartig wurde ihm bewusst, wie viel ihm diese Frau, die dort so
vertraut und zitternd dicht an ihn gekauert saß, wirklich bedeutete. Nie wieder
wollte er ihr fantastisches Lächeln und ihre Leichtigkeit, mit der sie ihn seit
Tagen so mitriss, vermissen. Ungeahnte neue Energie stieg plötzlich in ihm auf
und verlieh im neuen Tatendrang. Zärtlich lächelte er Angelique an und strich
ihr mit seinen ebenfalls schon unterkühlten Fingerkuppen sanft über ihre
eiskalten Wangen, woraufhin sich Angelique noch enger an ihn kuschelte.

 Nachdem
sie noch mehrere Minuten so angespannt gewartet hatten, riskierten sie es, ihr
Versteck zu verlassen. Winters unterkühlte Knochen schmerzten, als er unter dem
Baumstamm hervor kroch und sich mit den Händen den Schnee von seiner bereits
durchnässten Kleidung fegte, Angelique tat es ihm gleich.

 Bei
jetzt völliger Dunkelheit war Winter überwältigt von dem atemberaubenden,
wolkenlosen Sternenhimmel, der sich ihnen bot. Das war nicht der Sternenhimmel,
den man bei optimalen Bedingungen im Dunst der lichtverschmutzten Hamburger
Großstadt sah. Dies hier war ein Sternenhimmel, so wie man ihn aus einem
Planetarium kannte. Die Milchstrasse war klar als himmelsübergreifendes Band
erkennbar, in der Tausende, ja Millionen Lichter blinkten. Der Himmel sah aus
wie die übertriebene Dekoration eines Weihnachtsmarktes, schoss es Winter durch
den Kopf. Angelique bemerkte seinen ehrfürchtigen Blick gen Himmel und musste
schmunzeln. »Das ist was anderes als wir Großstädter kennen, was, Herr Winter?«

 Winter
musste lächeln angesichts Angeliques Worte. »Das hier ist atemberaubend,
einfach unbeschreiblich.« Gerade als er den Kopf senken wollte und sie sich
aufmachen wollten, um ihren verrückten Plan zu realisieren, veränderte sich
irgendetwas am Himmel. Erst war er sich nicht sicher, ob es nur eine
Sinnestäuschung war, dann aber sah er etwas unglaubliches, das wie aus dem
Nichts aufzutauchen schien. Zu den funkelnden leuchtenden Sternen und dem
wabbrigen Band der Milchstrasse gesellte sich etwas Anderes, Seltsames, das er
noch nie in seinem Leben gesehen hatte. Auch Angelique sah es und starrte
ehrfürchtig in den Himmel. Polarlichter.

 Wie
von Spots beleuchteter Nebel tanzten die mehrfarbigen Lichtspiele über das
Firmament.

 »Der
Aurora-Effekt«, flüsterte Angelique. »Ist das schön.« Gebannt schaute sie zum
Himmel. »Spürst du auch wieder dieses Brummen, Mark?«

 Winter
war nach wie vor überwältigt von dem atemberaubenden Schauspiel und jetzt
merkte er auch wieder dieses dumpfe Geräusch, das förmlich aus ihm heraus kam
und seinen ganzen Körper in Schwingungen versetzte.

 Plötzlich
änderten sich die Form und die Farbe der Polarlichter in ein helles Grün.
Schnell, sehr schnell bewegten sie sich wie eine von Außerirdischen gesteuerte
Wolke über den Himmel.

 »Durch
die Bestrahlung der Ionosphäre entstehen solche Polarlichter. HAARP ist gerade
aktiv«, antwortete Angelique.

 Die
Intensität der Polarlichter nahm langsam ab und dann waren sie auf einmal
verschwunden und die Sterne leuchteten wieder so intensiv und strahlten auf
Angelique und Winter herab, als sei nichts passiert.

 »Ich
habe langsam eine gewisse Ahnung, was für Kräfte das HAARP-Projekt freisetzen
kann«, sagte Winter, der wie benommen die eisige Kälte und ihre Situation
völlig vergessen zu haben schien.

 Noch
kurz hielten sie inne, bevor sie sich stapfend durch den Schnee vorsichtig
wieder in Richtung HAARP-Hauptgebäude bewegten, zumindest waren sie der
Meinung, dass sie die richtige Richtung eingeschlagen hatten. Mehrmals
stolperten sie in der Dunkelheit über Äste und Baumstämme, die aus dem Schnee
herausragten. Winter fluchte leise vor sich hin. »Hauptsache, wir landen nicht
in einem verflixten Graben oder Schlimmeres.«

 »Bären
soll es hier geben«, flüsterte Angelique, woraufhin Winter ein Schauer über den
Rücken lief. Hatte er nicht eben ein verdächtiges Geräusch gehört?

 Sie
kamen in der Dunkelheit nur langsam voran und waren daher umso glücklicher, als
sie nach einer scheinbaren Endlosigkeit endlich in der Ferne eine Lichtquelle
erspähten, die Außenbeleuchtung des Verwaltungsgebäudes.

 »Hoffentlich
haben die nicht überall Wachen herumlaufen, die nur auf uns warten«, sagte
Winter mit gesenkter Stimme.

 »Glaube
ich nicht, die meinen bestimmt, wir sind tief in den Wald geflüchtet und
erleben da gerade unser letztes Stündlein.« Angelique schöpfte anscheinend
neuen Lebensmut.

 Je
näher sie sich dem Gebäude näherten, desto größer wurden Winters Hoffnungen,
dass sie doch noch heil aus der Sache herauskamen. Auf dem direkt am Gebäude
angrenzenden Parkplatz standen noch dutzende Fahrzeuge, darunter auch Ihr Range
Rover. Winter tastete mit seinen steifen Fingern seine Tasche ab und fand den
Fahrzeugschlüssel sicher verstaut in einer inneren Jackentasche. Fest
umklammerte er den Schlüssel mit seiner linken Hand, als sie sich bis zum Rand
des Tannenwalds vorgearbeitet hatten und nun nur noch ungefähr hundert Meter
freies Gelände vor ihnen lagen.

 »Gleich
werden wir wissen, ob wir Recht hatten«, sagte Winter grimmig, als er suchend
über den von Laternen hell erleuchteten Parkplatz schaute. Es waren
glücklicherweise keinerlei Wachposten zu sehen.

 »Bist
du bereit für einen kleinen Spurt, Angelique?« Winter blickte sie besorgt an.

 »Mach
dir um mich mal keine Sorgen, Mark, sieh lieber zu, dass du die Karre gleich
auf der Strasse hältst.«

 Winter
zögerte noch, irgendetwas gefiel ihm nicht. Es war ruhig, zu ruhig, einfach zu
perfekt für eine Flucht. Hatte man ihnen eine Falle gestellt?

 Nachdem
sie noch mehre Minuten schweigend am Rande der Lichtung in der sicheren
Dunkelheit gewartet hatten, riskierten sie es. Langsam bewegten sie sich,
zunächst noch wie in Zeitlupe, dann immer schneller werdend in Richtung Range
Rover. Als Winter das Fahrzeug nach scheinbar endlos langen Sekunden erreichte,
schloss er rasch die Tür auf und sprang auf den Fahrersitz, Angelique saß
wenige Sekunden später neben ihm. Winter startete den kalten Motor, der zwar
noch mit einem etwas störrischen Blubbern, dafür aber direkt beim ersten
Versuch ansprang. Bisher war alles ruhig geblieben auf dem Gelände und Winter
wollte auf keinen Fall kostbare Zeit verlieren. Beherzt trat er das Gaspedal
durch und der Range Rover machte einen Satz nach vorne. Sicher steuerte Winter
den Wagen mühelos vom Parkplatz, noch hatte er nicht auf die Bremse treten
müssen. Als er sich auf der HAARP Zubringerstraße befand und das Hauptgebäude
schon etwas hinter sich gelassen hatte, probiert er es. Vorsichtig trat er auf
das Bremspedal und schlagartig war klar, Narbengesicht hatte nicht geblufft.

 »Halt
dich gut fest, Angelique«, sagte er sorgenvoll zu Angelique, den Blick jedoch
nicht von der Straße gewandt.

 »O.K.,
Honey, dann zeig mal, was du drauf hast.« Angelique schien ihren Humor selbst
in brenzlichen Situationen nicht zu verlieren, was Winter sehr imponierte.

 »Na,
dann halt dich mal gut fest.« Der Range Rover bog von der Zubringerstrasse
rechts ab auf den so genannten Highway, der keiner war und Winter ertappte sich
dabei, wie er automatisch auf die Bremse trat und erschrocken war, dass keine
Reaktion folgte. Fast wäre der Range Rover schon in dieser ersten Kurve von der
Straße gerutscht, nur durch ein waghalsiges Gegenlenken schaffte Winter es, den
Wagen auf der Straße zu halten.

 »Das
üben wir aber noch, Herr Winter«, kam es schluckend vom Beifahrersitz.

 »Da
sei dir aber sicher, meine Liebe.« Winter machte sich allmählich mit der
Fahrweise ohne Bremse vertraut und schaffte es immer besser, die maximale
Geschwindigkeit für eine nahende Kurve im voraus richtig einzuschätzen. Langsam
beruhigte sich sein Puls und er atmete spürbar langsamer.

 Da
es keinerlei Straßenbeleuchtungen oder gar reflektierende Fahrbahnmarkierungen
gab, beschränkte sich ihre Sicht auf den Scheinwerferkegel, den der Geländewagen
vor ihnen warf. Winter fuhr mit vollem Fernlicht, Gegenverkehr war in dieser
Einöde nicht zu erwarten.

 Nach
einer Stunde waren sie sich sicher, dass sie es geschafft hatten. Winters
Fahrstil war mittlerweile perfekt vorausschauend auf das Fahrzeug abgestimmt
und er nutzte die Motorbremse optimal zur richtigen Geschwindig-keitsverringerung
vor besonders engen Kurven, die es zum Glück so gut wie nicht gab.

 »Ich
hätte nie gedacht, dass das geht, ich meine, ein Fahrzeug fahren ohne Bremsen.
Gott sei Dank haben wir hier in der Einöde ja auch wohl kaum mit einem
plötzlichen Stau zu rechnen«, sagte Winter und lenkte sicher in einer Kurve
gegen, die er als etwas zu weit eingeschätzt hatte.

 »Du
hast keine Ahnung was alles geht, wenn man etwas wirklich will«, schmunzelte
Angelique und warf ihm einen liebevollen intensiven Blick zu, den Winter jedoch
nicht mitbekam, da er sich voll auf die Straße konzentrieren musste.

 »Was
halten sie denn von Musik, Herr Winter, oder stört sie das bei Ihrer
Fahrtechnik?«

 »Nur
zu, Frau Brockhaus, ich komme grad richtig in Fahrt«, antwortet Winter, der
nahezu perfekt durch die nächste Kurve gedriftet war.

 Angelique
spielte am Radio rum und fand schon nach kurzer Zeit einen klaren Sender.
»Nicht zu fassen, selbst am Ende der Welt hören die hier Dieter Bohlen.«

 Aus
dem Radio trällerten gerade Modern Talking mit ›Cherry Cherry Lady‹.

 »Frau
Brockhaus, das geht jetzt aber gar nicht«, tadelte Winter Angeliques
Senderwahl, woraufhin Angelique rasch wieder am Radio herumfingerte. »Oh,
wirklich unverzeihlich, Herr Winter.«

 Plötzlich
ertönten die Klänge von Steppenwolfs ›Born to be wild‹ im Fahrzeug und Winter
musste verschmitzt grinsen. »Besser, Herr Winter?«, fragte Angelique mit ihrem
verführerischen Lächeln.

 Was
ein Teufelsweib, dachte Winter nur und nickte mit dem Kopf. »Viel besser, Frau
Brockhaus.«

 Ausgelassen
war ihre Stimmung, sie hatten es geschafft. Im Duett pfiffen sie zu ›Born to be
wild‹ und Angelique trommelte mit ihren Fingern rhythmisch zur Melodie in der
Luft.

 Der
Lebensgefahr entkommen. Wo waren sie da nur hinein geraten? Was hatte Isabel
mit diesem Fynn zu schaffen und überhaupt, welche Gefahr ging denn nun wirklich
von der HAARP-Anlage aus? Egal, endlich wieder in Freiheit und das war jetzt
das Wichtigste für den Moment. Jedenfalls waren sie dieser Meinung, als sie
auch problemlos die Ortschaft Gakona durchfahren hatten, ohne aufgehalten zu
werden.

 Sie
hatten aber zu diesem Zeitpunkt noch keine Ahnung, dass Ihre Flucht schon in
Kürze ein unvorhergesehenes Ende nehmen würde.

 Keine
zwanzig Minuten später, ihre Stimmung war immer noch vergnügt und Angelique
begann, sich gerade wohlig auf dem Beifahrersitz zu strecken, als sie nach
einer etwas uneinsichtigen Kurve ihr Glück verließ. Mitten auf der Fahrbahn
tauchte plötzlich ein großes braunes Etwas im Lichtkegel des Range Rovers auf,
das sich als ausgewachsener Braunbär entpuppte, der sich offensichtlich die
falsche Stelle für eine gemütliche Rast ausgesucht hatte. Instinktiv stieg
Winter sofort in die Bremse, die natürlich nicht reagierte. Viel zu langsam
setzt sich der Bär, aufgeschreckt vom Fahrzeuggeräusch und dem hell blendenden
Lichtkegel, in Bewegung und trottete von der Straße. Verzweifelt lenkte Winter
viel zu stark gegen und brachte den Wagen in ein unkontrolliertes Schlingern.
Angelique schrie auf, als der Geländewagen in der Linkskurve über den rechten
Fahrbahnrand rutschte und zur Beifahrerseite herüberkippte. Winter spürte, wie
die Räder sich unter ihm von der Strasse lösten und er ruckartig hochgeschleudert
wurde. Den darauf folgenden Überschlag, der den Wagen über die Fahrbahn hinaus
in einen seitlichen Graben beförderte, wo er auf dem Dach liegen blieb, empfand
er seltsamerweise sehr sanft und geräuschlos. Erst als er einige Sekunden
kopfüber auf seinem Sitz in dem Sicherheitsgurt hing, konnte er seine Umwelt
wieder wahrnehmen und bemerkte als erstes die eisige Kälte, die sich plötzlich
im Fahrzeuginneren breit machte, die Windschutzscheibe war zerschlagen.
Ansonsten war es still, sehr still. Die auf Standlicht umgesprungenen
Scheinwerfer des Geländewagens spendeten wenigstens noch etwas Licht im sonst
noch ziemlich dunklen Wageninneren. Angelique? Was war mit Angelique? Panik
stieg schlagartig in Winter auf, als er versuchte, sich nach ihr umzudrehen. Mit
Blut überströmtem Gesicht hing Angelique regungslos in ihrem Gurt auf dem
Beifahrersitz. Winter schoss das Adrenalin in den Körper und er schrie sie an
und tätschelte ihr Gesicht. »Angelique, alles O.K. bei dir? Oh Gott, Angelique,
so sag doch etwas.« Immer wieder rüttelte er Angelique. »Nein, Angelique das
darfst du jetzt nicht machen. Doch nicht so was. Verdammt.« Tränen schossen ihm
ins Gesicht. Verzweifelt versuchte Winter, seinen Gurt zu öffnen, scheiterte
jedoch zunächst bei der Bemühung.

 Angelique
bewegte sich immer noch nicht. Winters Bewegungen wurden immer hektischer und
blanke Wut stieg in ihm auf. »Du verdammter Bär, was musst du auch gerade jetzt
auf meiner Straße stehen, hä? In was für einer Scheiße stecken wir hier
überhaupt?«, schrie er mehr zu sich selbst. »Verdammt, verdammt, verdammt.
Dieser verflixte Gurt.« Winter war schweißgebadet, als er es endlich schaffte,
den Sicherheitsgurt zu lösen und er unsanft kopfüber auf das Wagendach prallte.
Sofort war Winter bei Angelique und öffnete ebenfalls ihren Gurt, dabei ging er
sehr vorsichtig vor, damit Angelique nicht ohnmächtig auf das Wagendach
prallte. Schützend hielt er seine Hand über ihren Kopf und zog sie seitlich zu
sich herüber, als er den Gurt endlich gelöst hatte.

 Da
beide Türen von außen verkeilt waren, Winter konnte in der Dunkelheit nicht
erkennen wodurch, versuchte er es durch die Windschutzscheibe. Mit seinem Fuß
trat er gegen die Reste der zersplitterten Scheibe und schaffte es mit einem
Kraftakt, Angelique hinter sich aus dem Fahrzeug zu ziehen. Er hoffte, dass der
Bär sich aufgeschreckt durch die Störung verzogen hatte und nicht noch einmal
wiederkehren würde. Im Fahrzeuginneren konnten sie jedoch auf keinen Fall auf
Dauer bleiben. Decken, schoss es ihm durch den Kopf. Er brauchte unbedingt eine
Decke oder irgendetwas, um Angelique warmzuhalten. Nachdem er Angelique
vorsichtig vom Fahrzeug weggezogen und an einen nahe liegenden Baum angelehnt
hatte, der sich noch im Lichtkegel des Range Rovers befand, untersuchte Winter
rasch Ihr mitgenommenes Gepäck. Bis auf eine weitere Schneejacke, immerhin
etwas, fand er leider keine nützlichen Utensilien, die ihm jetzt weiterhelfen
würden. Kein Campingkocher, keine Decken, kein irgendetwas. Hätten sie sich nur
besser vorbereitet, ärgerte er sich plötzlich über sich selbst. Sein
Mobiltelefon war auch nutzlos in dieser Einöde, noch weitab von Anchorage war
an Empfang nicht zu denken. Wo befanden sie sich überhaupt? Später, Winter
durchsuchte den Kofferraum, der sich zum Glück noch problemlos öffnen ließ,
fand er dort noch zwei Flaschen Wasser. Immerhin ein Anfang. Rasch stapfte er
durch den Schnee zu Angelique zurück und hing ihr vorsichtig die Schneejacke
über, danach säuberte er Ihr mit dem Wasser vorsichtig das Gesicht. Eine
Platzwunde befand sich auf Ihrer Stirn, die aber bereits aufgehört hatte zu
bluten. Vorsichtig kniff Winter Angelique in ihre Wangen. »Angelique, kannst du
mich hören. So sag doch endlich etwas.« Endlich öffnete Angelique langsam die
Augen, zunächst noch unsicher, dann, beim Anblick von Winter, setzte sie ein Lächeln
auf. Winter fiel mit einmal ein Stein vom Herzen und Tränen flossen ihm über
sein Gesicht. »Gott sei Dank, Angelique. Alles in Ordnung mit dir?« Winter
tätschelte Angeliques Gesicht und drückte ihr zärtlich einen Kuss auf die
Wange, woraufhin sie schon wieder lächeln konnte.

 »Was
ist passiert? Das letzte, was ich gesehen hab, war irgendwas großes Braunes.«

 »Ich
habe leider einen Bären zu spät gesehen und dann war es auch schon
vorbei.«

 »Ein
Bär?« Angeliques Körper verkrampfte sich und Ihre Blicke huschten suchend zur
Seite.

 »Keine
Sorge, ich glaube, der hat mehr Angst als wir«, versuchte sich Winter selbst
Mut zuzureden. Nur allzu präsent war die Angst im Hinterkopf, jetzt auch noch
die Mahlzeit eines ausgewachsene Urbewohners von Alaska zu werden.

 »Meinst
du, wir kriegen den Wagen wieder flott?«, fragte Angelique, die offensichtlich
schon wieder einigermaßen klar im Kopf analytisch die Situation beurteilte.

 »Den
Range Rover kriegen wir nie im Leben mehr auf die Räder. Viel zu schwer.«
Winter überlegte angestrengt, wo sie sich jetzt ungefähr befanden. Der Glenn
Highway, den sie seit einiger Zeit befuhren, führte sie als letztes durch die
kleine Ortschaft Tazlina, das lag aber schon einige Zeit zurück und sie würden
es unmöglich zu Fuß bis dahin zurückschaffen. Er erinnerte sich daran, dass
mehrere kleine Gasthäuser, so genannte Lodges, immer wieder an den
Straßenrändern des Highways lagen. Es half alles nichts, sie würden der Strasse
zu Fuß folgen müssen, in der Hoffnung, auf eine solche Unterkunft zu stossen.
Besorgt blickte er zu Angelique. »Meinst du, du kannst laufen?«

 »Wenn
wir hier bleiben, werden wir unweigerlich irgendwann erfrieren. Natürlich kann
ich laufen, Herr Winter«, antwortete sie und versuchte, sich aufzurichten. Ihr
war noch etwas schwindelig, so dass Winter schon befürchtete, sie habe eine
Gehirnerschütterung. »Bist du sicher, es geht wirklich?« fragte Winter daher
besorgt nach.

 Angelique
schaute ihn nur an und streckte zum Zeichen des Aufbruchs die Hand nach ihm
aus, woraufhin Winter ihre Hand ergriff. Im schwächer werdenden Lichtkegel des
auf dem Kopf liegenden Range Rovers stapften sie den Highway entlang und
tauchten in die Dunkelheit ein. Über ihnen der atemberaubende Sternenhimmel und
vor ihnen diese endlos lange Straße. Winter machte sich Sorgen, ob sie es
schaffen würden und drückte in Gedanken fest Angeliques Hand, woraufhin diese
ihn wissend kurz ansah. Zwei einsame Gestalten, die lautlos durch die
Dunkelheit wanderten. Unter anderen Umständen hätte es ein romantischer
nächtlicher Spaziergang werden können, jetzt gab es nur das Ziel, zu überleben.
Eine Sternschnuppe, die direkt hinter ihnen senkrecht über den Himmel schoss
und geräuschlos wieder nach wenigen Sekunden verlosch, sahen sie nicht. Ihre
Wünsche wären jetzt sicherlich die gleichen gewesen.

 Die
Mendeltna Creek Lodge, die sie nach ungefähr einer Stunde endlosen Fußmarsches
erreichten, war ihre Rettung. Völlig unterkühlt steuerten sie auf das große
Holzhaus mit dem tief heruntergezogenen Satteldach zu, das Winter irgendwie von
außen an eine österreichische Almhütte erinnerte. Es war bereits kurz nach
23.00 h und es brannte kein Licht in der Lodge, woraufhin Winter lautstark an
die Eingangstür hämmerte. Da mehrere Autos und ein Wohnmobil vor der Tür
standen rechnete er fest damit, dass die Hütte auch um diese Jahreszeit bewohnt
war. Alles blieb jedoch ruhig und Winter probierte es erneut, diesmal
energischer. Plötzlich wurde die Tür aufgerissen und eine verschlafene Frau mit
verwuschelten grauen Haaren blickte ihnen gereizt entgegen. Als sie jedoch
blitzschnell die Situation richtig deutete und Angeliques Platzwunde sah,
entspannte sich ihr Gesichtsausdruck und besorgt bat sie die unvorhergesehenen
Gäste in die Lodge.

 Eine
wohlige Wärme empfing Angelique und Winter in der Mendeltna Creek Lodge. Die
Frau führte sie in den nur so vor Gemütlichkeit strotzenden Aufenthaltsraum des
Holzhauses. Einladende Sofas und gemütliche Sessel lockten in der Saison
Jagdgäste ebenso an, wie in der Wintersaison Skifahrer und Schneewanderer. Der
offene Kamin, um den mehrere Stühle standen und in dem noch die Glut glimmte,
sowie das alte Klavier, das in einer Ecke stand, zeugten davon, dass hier schon
so mancher gemütliche Abend zelebriert wurde. Die vielen Bücher in einem Regal
an der Wand sowie die zahlreichen an der Wand verteilten und etwas schief aufgehängten
Bilder, meistens mit winterlichen Motiven der Region, und die überall auf dem
Holzfußboden verteilten bunten Teppiche taten ihr Übriges. Hier musste man sich
einfach wohl fühlen. Eine große, immer stärker werdende Müdigkeit stieg
angesichts der abfallenden Anspannung und dieser heimeligen Atmosphäre
plötzlich in Winter auf. Auch Angelique unterdrückte sich ein Gähnen, als sie
zufrieden in eine Decke eingehüllt vor dem Kamin saß und von der
gastfreundlichen Frau mit einer heißen Tasse Tee verwöhnt wurde.

 »Wenn
sie möchten können sie gerne die Nacht über hier bleiben, morgen kümmern wir
uns dann um Ihren Wagen«, sagte die Frau und lächelte ein gewinnbringendes Lächeln.
»Aber zunächst müssen sie zu Kräften kommen.« Bevor Angelique und Winter sich
versahen, standen vor ihnen Teller mit wohlduftendem Schinken, geschnittenem
Brot und andere Leckereien.

 Winter
wollte schon dankend ablehnen, als er merkte, welchen Hunger er plötzlich
verspürte. Angelique hatte sich bereits ein Brot geangelt und begann, dies
genüsslich mit Butter zu bestreichen.

 Mit
einem Schmunzeln registrierte die grauhaarige Frau, wie Angelique und Winter
sich über das Mahl hermachten. »Wir haben oben noch ein Zimmer frei, das können
sie gerne für die Nacht benutzen. Schlüssel haben wir hier nicht, gehen sie
einfach den Gang bis zum Ende durch und dann direkt links.« Mit diesen Worten
verabschiedete sich die Wirtin und wünschte Angelique und Winter eine gute
Nacht, die sich immer noch die Reste des köstlichen Schinkens und der danebenliegenden
Jagdwurst schmecken ließen.

 »Ich
könnte mir die Finger abschlecken, das ist wirklich das Köstlichste, das ich je
gegessen habe«, schmatzte Angelique, die sich rasch von den Strapazen erholt zu
haben schien, was Winter mit einem Lächeln quittierte.

 Winter
schaute verträumt in die Glut des immer noch eine wohlige Wärme ausstrahlenden
Kamins, was hatten sie alles durchgemacht an diesem Tag. Vor seinen Augen
spulten sich die Ereignisse des Tages ab und die Bilder stockten, als er Isabel
zusammen mit Fynn auf dem Foto sah. Was hatte Isabel mit dem HAARP-Projekt zu
tun, fragte er sich immer und immer wieder.

 Angelique,
die Winters gedankenverlorenen Blick bemerkte, legte zärtlich einen Arm um ihn
und kuschelte sich an ihn. »Was meinst du Schatz? Sollen wir das
gastfreundliche Angebot der netten Frau nicht annehmen?«

 Da
war es wieder, dieses Kribbeln im Bauch, das Winter angesichts der Nähe Angeliques
verspürte. Instinktiv strich er Angelique liebevoll durch ihre Haare und zog
sie näher an sich. Er spürte ihren Herzschlag, ihren gleichmäßigen Atem und
diese innere Ruhe in sich selbst, die er in ihrer Nähe verspürte. »Frau
Brockhaus, ich bin da ganz ihrer Meinung.«

 Vorsichtig
fanden ihre Lippen zusammen, als Winter sich seitlich zu Angelique herüber
beugte und diese sich langsam in das wohlige Sofa zurückgleiten ließ. Winters
Fingerkuppen glitten forschend über ihr Gesicht und gruben sich danach fest in
ihren Nacken. Winter bemerkte, dass Angelique unter ihm zitterte und sein
Pulsschlag sich pochend beschleunigte. Jede Sekunde in sich aufsaugend rieben
sich ihre Gesichter zärtlich aneinander, bevor sich ihre Blicke fanden und sie
sich intensiv in die Augen schauten.

 »Herr
Winter, ich bin ja schwer beeindruckt«, schnappte Angelique nach Luft und
lächelte ihn innig an.

 »Frau
Brockhaus, das Kompliment gebe ich ihnen gerne zurück.« Winter hatte keine
Ahnung, wann er das letzte mal so glücklich war. Sich seiner Umgebung langsam
wieder besinnend erhob er sich und reichte Angelique seine Hand. »Wir sollten
es besser nicht riskieren hier noch rausgeschmissen zu werden und langsam unser
Zimmer aufsuchen«, lachte er.

 Angelique
wuschelte sich durch ihre Haare, bevor sie Winter auffordernd anblickte und ein
schelmisches Grinsen aufsetzte. »Herr Winter, meinen sie, wir schaffen den
weiten Weg noch?«

 »Wir
haben heute schon ganz andere Dinge geschafft, Frau Brockhaus.«

 »Auch
wieder wahr.« Angelique kicherte vergnügt und ergriff Winters Hand und folgt
ihm verspielt den halbdunklen Flur entlang.

 Ihr
Zimmer entpuppte sich als ein gemütliches Nest mit einem großen, mit
zahlreichen verschiedenen Kissen bestückten Bett, einem Fenster mit bei
Tageslicht wahr-scheinlich fantastischer Weitsicht und diversen spartanischen
Möbelstücken wie einer Holzkommode oder einem alten Sessel. Angelique löste
sich von Winter und öffnete das Fenster, das sich gleich hinter einem etwas
verfilzten Stoffsessel befand. Winter spürte die eiskalte Luft in den warmen
Raum strömen und schob sich sanft hinter Angelique, die auf dem Sessel kniend
in die Dunkelheit blickte. Er legte sein Kinn auf ihre Schulter und spürte
Angeliques Gänsehaut. Sanft streichelte er ihr langsam über den Arm und fühlte
förmlich Angeliques angespannte Erregung. Winters Finger tasteten vorsichtig
weiter und er strich ihr mit dem Zeigefinger über ihre weichen Lippen,
woraufhin Angelique mit einem Stöhnen lustvoll zubiss.

 Gleißende
Sonnenstrahlen ließen Winter am nächsten Morgen nach der viel zu kurzen Nacht
blinzeln. Es war ein herrlicher Morgen. Durch das halb geöffnete Fenster wehte
ein belebender frischer Luftzug. Angelique hatte sich sichtlich wohlfühlend mit
ihrem Kopf auf seinem Bauch eingerollt und atmete gleichmäßig. Winter strich
ihr mit einer Hand zärtlich durch ihre schwarzen lange Haare und blickte auf
das atemberaubende Schneepanorama, das sich ihm vom Bett aus beim Blick aus dem
Fenster bot. Herrlich. Verträumt lauschte er der Stille und genoss Angeliques
Nähe. Minutenlang lag er so da, streichelte Angeliques Kopf und lauschte dem
leichten Wind, der durch den scheinbar endlosen schneebedeckten Tannenwald
strich. Winter war so glücklich wie schon lange nicht mehr und die Gedanken an
HAARP oder Isabel schienen in weite Ferne gerückt. Was war das nur für eine
atemberaubende Frau, die da so vertraut bei ihm lag. Angelique entwich ein
zufriedenes Seufzen und sie kuschelte sich noch enger an ihn. Winter wollte sie
gerade sanft wecken, als er spürte, dass irgendetwas geschah. Zu dem
gleichmäßigen Rauschen der Wälder gesellte sich plötzlich ein anderes Geräusch,
das ihn schlagartig unruhig werden ließ. Es war dieses dumpfe und stetig lauter
werdende Wabbern eines sich nähernden Hubschraubers. Des Hubschraubers? Winters
Gehirn arbeitete auf Hochtouren. Hatten sie ihr Auto im Straßengraben entdeckt?
Konnten sie wissen, dass sie hier in der Lodge waren? Gab es einen Fluchtweg?
Sofort schüttelte er Angelique und weckte sie für die vergangene wunderbare
Nacht viel zu unsanft auf. Angelique hob leicht ihren Kopf, schaute ihn
verwirrt lächelnd an und strich sich verträumt ein paar Haarsträhnen aus dem
Gesicht hinter ihre Ohren. Sogleich erstarrte sie, als sie Winters
verschreckten Gesichtsausdruck sah, bevor sie selbst das bedrohliche Geräusch
wahrnahm. Sie war plötzlich ebenfalls hellwach. Sofort sprangen sie aus dem
Bett und suchten ihre durch das ganze Zimmer verteilten Kleidungsstücke auf.
»Nicht schon wieder Narbengesicht«, entfuhr es Winter, der sich gerade einen
Pullover über sein T-Shirt streifte. »Bitte, nicht schon wieder.«

 Das
Hubschraubergeräusch wurde immer lauter und das sich kurz darauf ändernde
Rotorengeräusch sagte Winter, das der Helikopter zur Landung ansetzte.

 Angelique
war fast gleichzeitig mit Winter fertig angezogen und gemeinsam verließen sie
rasch das Zimmer und schlichen in den Aufenthaltsraum, der einen Blick auf den
weitläufigen Parkplatz vor der Lodge bot. Winter bekam einen Schock, als er
vorsichtig aus dem Fenster lugte. Der Helikopter stand mit auslaufenden
Rotorblättern vor dem Gebäude. »Scheiße, sie sind schon da«, fluchte er.

 Angelique,
die dicht hinter ihm stand, grub ihre Hände hilfesuchend in Winters Arm. »Wir
müssen hier sofort verschwinden Mark.«

 »Ich
weiß, aber ich fürchte, dafür ist es schon zu spät.« Er sah durch das Fenster
bereits Narbengesicht zusammen mit seinem Partner mit zügigen Schritten sich
der Eingangstür nähern.

 »Weg
vom Fenster und in die Küche«, harschte sie plötzlich die Gastwirtin an, die
unbemerkt von Angelique und Winter den Aufenthaltsraum betreten hat. Sie
blickte die beiden mit zugekniffenen Augen an. »Ich weiß nicht was ihr zwei
ausgefressen habt, aber ich glaube nicht, dass unser Sheriff einen Hubschrauber
braucht, um einen Autounfall aufzuklären. Erklärt es mir später und jetzt rasch
in die Küche.« Mit ihrer faltigen Hand wies sie ihnen den Weg in die Küche,
woraufhin Angelique und Winter sich erst gar nicht lange bitten ließen.

 Sekunden
später klopfte es auch schon an der Tür und die Wirtin öffnete die massive,
fensterlose Holztür.

 Angelique
und Winter bekamen in ihrem Versteck in der Küche nicht mit, was dort im
Nebenraum an der Tür gesprochen wurde. Erleichtert vernahmen sie jedoch, wie die
Tür nach einem kurzen heftigen Gemurmel wieder lautstark zugeschlagen wurde und
die grauhaarige Gastwirtin zufrieden die Küche betrat. Zeitgleich war das
Rotorengeräusch des wieder startenden Hubschraubers zu hören.

 »So,
Kinder, jetzt erzählt mal«. Mit einem Handgriff zauberte sie einen Stuhl aus
der Ecke, drehte ihn um und setzte sich rücklings mit verschränkten Armen
darauf und starrte Angelique und Winter auffordernd an.

 »Sind
sie sicher, dass die wirklich weg sind?«, frage Winter vorsichtig.

 »Unfreundliche
Zeitgenossen waren das, ich habe denen gesagt, dass sie gestern Abend hier
vorbeigekommen sind und beim guten Jeff mit auf der Ladefläche weitergefahren
sind. Ich glaube, das haben die mir sofort abgenommen, so schnell wie die
wieder zu ihrem Hubschrauber gerannt sind.« Die Wirtin kratzte sich vergnügt an
der Nase und starrte sie wieder auffordernd an.

 Winter
musste lächeln, ihm gefiel diese robuste Dame und er musste unweigerlich an die
Alte aus dem Wohnheim gegenüber der Agentur denken. Warum nicht, gab er sich
einen Ruck, schaute zur Bestätigung kurz zu Angelique herüber und schon
sprudelte es nur so aus ihm heraus. Angelique ergänzte seine Angaben an den
entsprechenden Stellen und nach zehn Minuten hatten sie ihre Geschichte der
Wirtin erzählt, die nur mit großen Augen schweigend die ganze Zeit zugehört
hatte.

 »Das
ist ja mal eine Geschichte. Ihr dürft mich übrigens Mable nennen«, sagte sie
und hustete plötzlich aus tiefstem Inneren in ihre Handfläche. »Ich glaub, ich
brauch ne Zigarre.« Gekonnt reckte sie sich auf ihrem Stuhl zu ihrer Linken,
woraufhin dieser bedenklich auf zwei Beinen zu einer Seite schwang, und
zauberte aus einer Schublade eine längliche Dose. Gerade als sie den Humidor
aus der Schachtel entnehmen wollte entsann sie sich, das sie sich in der Küche
befanden. Mit verschämtem Lächeln schloss sie die Dose wieder und warf sie auf
den benachbarten Tisch. »Schmeckt sowieso am Abend viel besser zusammen mit
einem guten Jacky.«

 Winter
grinste über beide Ohren, die Frau war ein echter Glücksfall. »Wie können wir
uns nur bei ihnen bedanken?«

 »Keine
Ursache Kinder, die Story die ihr mir eben erzählt habt, ist mehr wert, als ihr
hier für eine Übernachtung zahlen müsst.« Zufrieden erhob sich die Dame. »Ich
glaube aber, ihr sollte jetzt rasch von hier verschwinden, die üblen Herren
lassen sich, glaube ich, nicht ewig verschaukeln.«

 Winter
musste ihr zustimmen und rasch hatten sie ihre Habseligkeiten für den Aufbruch
zusammen, nicht ohne dass ihnen die Wirtin noch ein deftiges Lunchgepäck mit
auf den Weg gegeben hatte. »Wenn ihr noch etwa zehn Minuten wartet, könnt ihr
direkt in den Bus steigen, der hier um diese Jahreszeit immerhin noch dreimal
täglich hält. Wenn er denn mal pünktlich kommt.«

 Überschwänglich
bedankten sich Angelique und Winter bei der Frau, die sie kräftig an sich
drückte. Nachdem sie bereits den Parkplatz der Lodge überquert hatten und die
Bushaltestelle bereits direkt vor ihnen lag, blickte Winter noch einmal zurück
und war überwältigt von dem atemberaubenden Anblick, der sich perfekt in die
Landschaft einfassenden Lodge vor dem atemberaubenden Panorama aus schneebedecktem
Tannenwald, weißen Wolkentupfern am strahlend blauen Himmel und dem
kristallfarben reflektierenden Schnee. Seine Gedanken schweiften zu der
magischen Nacht, die sie hier verlebt hatten, und Freudentränen sammelten sich
in seinen Augen, die er rasch und ungesehen von Angelique mit seiner linken
Hand wegwischte.

 Der
Bus nach Anchorage kam mit zehnminütiger Verspätung fast pünktlich und war nur
spärlich mit drei weiteren Fahrgästen besetzt. Auf der hinteren Rückbank saßen
zwei junge Männer, die ihre Rucksäcke neben sich auf dem Sitz abgelegt hatten
und sich angeregt über einer Karte hockend unterhielten. Ein großer Mann mit
Schlapphut saß im vorderen Teil des Busses und beäugte die zwei Neueinsteiger
misstrauisch. Seine wässrigen Augen hatte er hinter einer dicken Hornbrille
versteckt und der neben ihm auf dem Beifahrersitz liegende Stock zeugte davon,
dass er eine Gehschwäche hatte.

 Unsicher
stiegen Angelique und Winter in den Bus, ihre Angst doch noch auf Narbengesicht
oder seine Leute zu treffen war einfach zu groß. Sicherheitshalber setzten sie
sich daher ganz vorne direkt hinter den Fahrer in die Sitzreihe, um notfalls
den Bus schnell wieder verlassen zu können. Sie hatten Glück, die Fahrt verlief
ruhig, zunächst jedenfalls. Die zwei Männer stiegen nach ungefähr einer Stunde
an einer einsamen Haltestelle im Nirgendwo aus und Winter hörte noch
Wortfetzen, in denen es um eine Schneehütte in der Nähe ging, die sie aufsuchen
wollten. Der Mann mit der Hornbrille machte keinerlei Anstalten, an einer
Haltestelle auszusteigen und beobachtete sie.

 »Mark,
irgendwie ist der mir schon ganz schön unheimlich, der starrt unentwegt zu uns
herüber, ohne mit der Wimper zu zucken.«

 »Mach
dir keine Sorgen Angelique, das wäre ein zu großer Zufall, wenn der uns
beschatten würde, zumal er ja schon im Bus saß, als wir zugestiegen sind.«

 Angelique
rutschte unruhig auf ihrem Platz hin und her und schaute noch einmal über Ihre
Schulter zu dem seltsamen Mann, der jedoch keinerlei Anstalten machte, sein
schon auffälliges Stieren einzustellen.

 Dreißig
Minuten später wurde es Winter dann doch zu bunt und er erhob sich von seinem
Platz und ging auf den Mann zu. »Entschuldigen sie, kann ich ihnen irgendwie helfen?«,
sprach Winter ihn direkt an.

 Mit
zuckenden Augenliedern und leicht schief gelegtem Kopf antwortete er »Sie
kommen mir bekannt vor, irgendwo habe ich sie beide schon mal gesehen. Ich weiß
leider nur noch nicht wo.«

 Sofort
spannten sich alle Muskeln bei Winter und er begann zu schwitzen. Was wusste
dieser Mann, Winter konnte sich beim besten Willen nicht an ihn erinnern. »Tut
mir leid, ich habe sie aber noch nie gesehen«, entgegnete Winter mit leicht
angehobener Stimme.

 »Entschuldigen
sie meine Direktheit, aber ich bin mir sicher. Gleich fällt es mir bestimmt
wieder ein.« Die Augenlieder des Mannes begannen, immer heftiger zu zucken.

 Winter
verabschiedete sich wortlos von dem Mann und schob sich rasch wieder neben
Angelique auf den Sitz. »Ich glaube, der macht doch noch Ärger, er hat uns
irgendwo gesehen, aber ich kann mich beim besten Willen nicht mehr an ihn
erinnern.«

 Angelique
drehte sich noch mal vorsichtig um. »Keine Ahnung, Mark, aber ich glaube es ist
besser, wenn wir hier bald aussteigen, was meinst Du?« Angelique griff
liebevoll nach Winters Hand, der ihr daraufhin ein gewinnbringendes Lächeln
zuwarf. »Keine Sorge, Schatz, das kriegen wir jetzt auch noch hin.«

 Winter
rann mittlerweile eiskalter Schweiß den Rücken herunter und er wartete
angespannt auf die nächste Ortschaft, in der sie am besten sofort den Bus
verlassen würden.

 »Jetzt
kenne ich sie wieder, sie waren gestern bei HAARP«, schallte plötzlich eine
unheilvolle Stimme von dem Mann herüber und Winter zuckte zusammen. Angeliques
Hand griff feste in Winters Arm, als dieser sich zu dem Mann umdrehte. »Wie
kommen sie darauf?«

 Jetzt
erhob sich der Mann, griff nach seinem Stock und kam unsicher den Gang zu ihnen
nach vorne. Als er sich in die Reihe hinter sie schob, antwortete er ruhig.
»Sie haben gestern bei der Führung mitgemacht, nicht wahr. Dr. Pielgrim ist
aber auch wirklich zum Kotzen.«

 Irritiert
von diesen Worten fasste Winter sich ein Herz. »Und wer sind sie, bitte
schön?«, fragte er direkt.

 Ich
bin einer der wissenschaftlichen Assistenten von HAARP und war gestern im
Kontrollraum, als sie diesen kurz besucht hatten. Ich gebe zu, ich hätte sie
nicht auf Anhieb wiedererkannt, aber ihre Frau fällt auch Fachidioten, wie wir
es dort alle sind, schon auf. Ich will mal sagen, sie hat bei mir und meinen
Kollegen einen bleibenden Eindruck hinterlassen.« Verschmitzt verzog er die
Mundwinkel. »Schließlich haben wir nicht alle Tage so reizenden Besuch.«

 Angelique
fühlte sich etwas unwohl und sah hilfesuchend zu Winter, der einen weiteren
Vorstoß wagte, animiert von dem umgänglichen Plauderton, den der Mann soeben
anschlug.

 »Es
gibt da so einige Gerüchte über die HAARP-Anlage, wir wollten uns selbst ein
Bild von der Anlage machen.«

 Der
Mann verzog verschwörerisch sein Gesicht zu einer Grimasse. »In der Tat gibt es
Gerüchte. Böse Gerüchte, zugegeben. Das war unter anderem einer der
Beweggründe, mich auf die ausgeschriebene Stelle bei HAARP zu bewerben,
erfolgreich wie man sieht. Das HAARP-Projekt ist eins der interessantesten
wissenschaftlichen Projekte unserer Zeit.« Der Mann machte eine kurze Pause und
blickte Angelique und Winter nacheinander forschend in die Augen. »Ich bin
jetzt seit etwas über zehn Jahren bei HAARP und ich muss sagen, es gibt wohl in
den USA auch kaum ein anderes Forschungsprojekt, das solche akribische
Öffentlichkeitsarbeit leistet, wie das HAARP-Projekt. O.K., es gibt sicherlich
auch kein vergleichbares Projekt, dem kritische Stimmen so entgegenschlagen.
Aktivisten reden von Wettermanipulationen oder der Entwicklung einer neuen Art
von Bombe, nur kann ich all dies nicht bestätigen. HAARP ist ein reines Forschungsprojekt«,
sagte er.

 Winter
riskierte eine weitere direkte Fragen. »Kennen sie Eric Fynn?«

 Schlagartig
wich sämtliche Farbe aus dem Gesicht des bis dahin ruhig wirkenden Mannes und
er begann mit den Händen zu zittern. »Was wissen sie von Eric Fynn?«

 Winter
bemerkte, dass der Mann anfing zu schwitzen und seine Brille beschlug. »Wir
wissen nur, das Fynn der ehemalige Projektleiter von HAARP war und irgendwelche
Dummheiten gemacht haben soll.«

 »Irgendwelche
Dummheiten ist gut«, lachte der Mann freudlos und blickte nervös hin und her.
Er schien mit sich selbst zu ringen und traf nach einigem Zögern eine Entscheidung.
»Wissen sie, sie haben völlig Recht«, setzt er bedeutungsschwer an. »Es gab da
doch etwas, ich sage mal eine kleine Unregelmäßigkeit vor einigen Monaten in
der Anlage.«

 »Was
meinen sie mit einer Unregelmäßigkeit?«, hakte Angelique nach, die sich nun
ebenfalls aktiv in das Gespräch eingeschaltet hatte.

 »Wir
führen über alle Versuchsreihen Protokolle, die den genauen Versuchsumfang, das
Versuchsziel und die geplante Ausgangsleistung beinhalten. Im Sommer gab es
mächtig Ärger, weil einige dieser Protokolle spurlos verschwunden waren. Kurze
Zeit später machte man Fynn dafür persönlich verantwortlich und entließ ihn.«
Der Mann rückte sich seine Hornbrille auf der Nase zurecht und schaute unsicher
in Winters Augen. »In diesem Zusammenhang fällt mir gerade noch etwas ein. Ein
kleines Detail vielleicht, dem ich aber ehrlich gesagt bisher noch keinerlei
weitere Bedeutung geschenkt hatte, da ich in der Annahme war, dass es sich hier
um einen Tippfehler handeln musste. Aber da dies mehr oder minder direkt mit
dem Rauswurf von Fynn zusammenhängt, ist es vielleicht doch nicht so
uninteressant.«

 Angelique
und Winter hingen an den Lippen des Mannes, als dieser langsam weitersprach und
sich an die Vergangenheit erinnerte. »Eines der später verschwundenen Protokolle
lag wenige Tage vor dem Verschwinden noch kurz auf meinem Schreibtisch, da ich
dort noch eine Eintragung ergänzen musste. Die Wetterdaten zum
Versuchszeitpunkt waren nicht vollständig und mussten noch nachgetragen werden.
Dabei bin ich über die eingesetzte Ausgangsleistung des Versuchs gestolpert.«
Er machte eine kurze Pause und überlegte, während Angelique und Winter ihn
ungeduldig anblickten. »Aber ich war mir eigentlich sicher, dass es ein Tippfehler
sein musste. Die Ausgangsleistung des betreffenden Versuchs wurde dort mit 100
Gigawatt dargestellt, aber das wäre Wahnsinn. Wir führen beim HAARP-Projekt
Experimente im Kilowatt-Bereich durch. Ich bin einfach davon ausgegangen, dass
der zuständige Versuchsleiter sich schlichtweg vertan hat. 100 Gigawatt. Nein,
überhaupt keine Diskussion. 3.600 Kilowatt waren bisher das Stärkste, was wir bei
HAARP gefahren haben. Das steht übrigens auch auf der offiziellen
HAARP-Homepage im Internet, wenn ich das kurz bemerken darf.« Der Mann
schüttelte heftig mit seinem Kopf. »100 Gigawatt, das wäre in der Tat eine
grauenhafte Vorstellung, das wäre ja die Energie von mehreren Atomkraftwerken«,
murmelte er jetzt mehr zu sich selbst, plötzlich in sich gekehrt. Wieder an
Winter gewandt sagte er: »Wissen Sie, für jede 100 Watt Eingangsleistung
erhalten wir bei HAARP 45 Watt Frequenzleistung. Der Rest wird als Hitzestrahlung
abgegeben. Wir müssen die Generatoren entsprechend kühlen. Sie kennen das von
einer 100 Watt Glühbirne, die auch einen Teil ihrer Energie als Hitze abgibt.«

 Winter
erinnerte sich, Ähnliches bei dem Rundgang in der HAARP-Anlage aufgegriffen zu
haben. »Aber würde nicht dennoch die Möglichkeit bestehen, so hohe Leistungen
zu fahren?«, hakte er zweifelnd nach.

 Der
Mann spielte wieder nervös mit seiner Brille herum und schien zu rechnen. Nach
mehreren Sekunden des Schweigens blickte er auf. »Fynn war immer dafür, die Energieleistung
der Anlage drastisch zu erhöhen, um weitere, noch tiefer gehende
Forschungsreihen zu ermöglichen. Neue Generatoren haben wir ja erst vor wenigen
Monaten bekommen und die Antennen haben jetzt ihre vorerst maximale Ausbaustufe
erreicht. Theoretisch sind HAARP-Experimente im Megawattbereich also schon
möglich, aber ich sehe da keinen wissenschaftlichen Mehrwertnutzen drin. Im
Gegenteil, das könnte fatale Auswirkungen haben.«

 »Welche?«,
fragte Angelique forsch.

 »Fynn
wollte unbedingt wissen was passiert, wenn man die gekrümmte Ionosphäre mit
noch höherer Leistung beschießt, würden sich die Ionen weiter krümmen oder
würden sich die Ionen einfach auflösen, sprich: würde ein Loch entstehen. Er
war fasziniert von dem Gedanken, wurde aber vom Kongress zurückgepfiffen. Es
gab da so eine ziemlich lautstarke Diskussion von einer Delegation, die sich
hier vor ungefähr zwei Jahren einmal umgesehen hat und neue Gelder für
HAARP-Forschungen bereitstellen wollte. Die Gelder wurden abgelehnt und Fynn
tobte. Wir hätten schon ein großes Ozonloch-Problem und bräuchten nicht noch
ein künstlich erzeugtes dazu, hieß es. Fynn hatte sich darauf tagelang in
seinem Büro eingegraben und war für niemanden ansprechbar. Schon ein etwas
seltsamer Mensch war er, der Fynn, aber auch ein wissenschaftliches Genie,
durchaus.«

 Winter
schaute kurz auf den Einstieg des Busses, als dieser plötzlich unverhofft an
einer weiteren einsamen und schneebedeckten Haltestelle hielt und stieß
erleichterte die Luft aus, als er sah, dass niemand zustieg. Die Route schien
in der Tat um dieses Jahreszeit nicht so belebt zu sein, ein Wunder, dass hier
überhaupt Busse fuhren.

 Unbeirrt
redete der Mann weiter und spielte immer wieder nervös mit seiner Hornbrille,
als er plötzlich das Thema in eine andere Richtung lenkte. »Woher sagten sie
kommen Sie, aus Deutschland?« Der Mann grinste und mit dem nächsten Satz, den
er von sich gab, schockte er Angelique und Winter aufs Heftigste. »Bei ihnen
gibt es doch das Max-Planck-Institut, wenn ich mich nicht irre, die betreiben
doch ihr ganz eigenes HAARP-Projekt.«

 Winter
verarbeitete, was er da gerade gehört hatte, ein eigenes HAARP-Projekt, direkt
in Deutschland, und wenn ja, wozu?

 Der
Mann bemerkte Angeliques und Winters Verwirrung und sagte »EISCAT hieß das
Projekt und nein, es steht nicht in Deutschland. Das wäre auch viel zu weit weg
vom Polarkreis. Das Forschungsprojekt wurde von dem deutschen
Max-Planck-Institut in Tromsö durchgeführt, gilt aber mittlerweile als
abgeschlossen, soweit ich weiß. Mit etwas über ein Megawatt hat man dort
gearbeitet, soweit ich weiß. Viel mehr ließ die Struktur der Anlage dort auch
gar nicht zu, da es sich nicht wie beim HAARP-Projekt um viele einzelne Sendemasten
handelte, deren Strahlung gebündelt und so verstärkt wurden, sondern es wurde
lediglich mit einem Sender abgestrahlt.«

 Angelique
schien sich an etwas zu erinnern. »Richtig, da gab es mal ein Projekt, das auch
beim DLR mal im Gespräch war, es ging dort in der Tat um eine Kooperation vom
DLR und dem Max-Planck-Institut und das Projekt hieß EISCAT in Norwegen. Das
ist aber schon einige Jahre her.«

 Winter
wandte sich von dem Mann ab und blickte Angelique sprachlos in die Augen.

 »Schau
nicht so, Mark, das war ein ganz normales Forschungsprojekt und hat ganz sicher
nichts mit Monsterwellen oder sonst `was zu tun.«

 »Monsterwellen?«,
fragte der Mann, der sich immer noch nicht namentlich vorgestellt hatte. »Ich
kann mich noch erinnern. Das war mal hier auf der Tagesordnung. Ein paar Leute
von eurem EU-Parlament hatten sich die fixe Idee in den Kopf gesetzt, dass
HAARP eine Wetterwaffe wäre und einen Untersuchungsausschuss gegründet. 1998
war es, am 5. Februar.« Der Mann machte wieder eine kurze Pause und sein
Gesicht wurde fahl. »Ich kenne das Datum deshalb so genau, weil dies der
Todestag meiner Frau war, Gott hab sie selig.« Angelique und Winter fühlten
sich plötzlich unbehaglich und Winter bereute es, dass er dem Mann zunächst
böse Absichten unterstellt hatte.

 »Jedenfalls
hat Ihr EU-Parlament Vertreter der NATO und der USA eingeladen, an dieser
Anhörung teilzunehmen. Leider ist keiner dieser Vertreter erschienen und hat
Antworten auf die offenen Fragen geben können. Daher hält sich leider wohl in
einigen Kreisen hartnäckig das Gerücht, dass man mit HAARP Wetter manipulieren
kann.«

 »Das
ist ja nicht zu glauben, mit HAARP haben sich schon ganze Parlamente befasst
und in der Presse hat man dazu nie `was gelesen?«, gab Winter erstaunt von
sich.

 Ungeachtet
seines Einwandes redete der Mann weiter. »Ihr EU-Parlament hat uns in der Tat
ganz schön zu schaffen gemacht. Wissen sie, in Alaska gilt der internationale
Antarktis-Vertrag, der regelt, dass die Antarktis nur für friedliche Ziele
genutzt werden darf. Dies würde aber dann bedeuten, dass HAARP eine Verletzung
des Völkerrechts darstellt und das ist natürlich eine ungeheuerliche
Vorstellung. Wir haben entsprechend reagiert und daraufhin hat es ein klärendes
Gespräch auf höchster Ebene gegeben. Ich meine, auf allerhöchster Ebene.« Der
Mann verzog seinen schmalen Mund kurz zu einem Grinsen.

 »Aber
ich finde das ja schon sehr seltsam, dass sich sogar Parlamente mit HAARP
befassen. Da muss es doch Anhaltspunkte für geben?«, setzte Winter nach.

 »Anhaltspunkte.
Anhaltspunkte. Die gibt es immer, wenn sich irgend so ein gelangweilter Spinner
etwas Science-Fiction in die Anlage reinrechnet und rums, haben wir wieder eine
Killerwaffe, die die Welt vernichtet«, antwortete der Mann plötzlich etwas
ungehalten und machte Anstalten aufzustehen, als der Bus im gleichen Moment
erneut hielt.

 »Ich
muss hier leider aussteigen, ich wohne gleich hier um die Ecke.« Als der Mann
schon halb im Ausstieg des Busses stand, drehte er sich noch mal kurz um und
sagte: »Wissen sie was, sie gefallen mir irgendwie. Was halten sie davon, wenn
sie mich mal besuchen kommen, dann erzähle ich ihnen gerne mehr von HAARP? Ich
bin ja sowieso alleine und in dieser Einsamkeit freut man sich manchmal
wirklich über Besuch.«

 Angelique
schaute fragend zu Winter herüber, überrascht von der plötzlichen Offenheit des
Mannes. »Warum eigentlich nicht, Mark?«

 »Weißt
du was, Angelique, sollen wir unsere umgehend geplante Abreise aus den Staaten
nicht noch um ein paar Stunden verzögern und jetzt gleich auf das Angebot des
Herren zurückkommen?«

 »Das
würde mich sehr freuen«, entgegnete dieser, der das Gespräch verfolgt hatte und
unter den drängenden Blicken des Busfahrers rasch nachsetzte: »Dann kommen sie
doch jetzt gleich sofort mit.«

 Wenig
später liefen Angelique und Winter zusammen mit dem Mann, der sich ihnen
endlich als John Heschenbach vorgestellt hatte, eine mit platt gefahrenem
Schnee bedeckte Auffahrt hinauf. An einem unscheinbar aussehenden Haus am Ende
der Zufahrt hielten sie und Heschenbach kramte in seiner Tasche nach den
Haustürschlüsseln. Angelique und Winter folgten dem Mann in sein spartanisches,
unaufgeräumtes Wohnzimmer und setzten sich dort auf ein etwas muffig
riechendes, abgenutztes Sofa.

 Heschenbach, der
Angeliques Blicke richtig deutete, entschuldigte sich. »Tut mir leid, aber
seitdem meine Frau tot ist, stürze ich mich nur noch in die Arbeit. Hausarbeit
kommt da meistens etwas zu kurz und ganz ehrlich, ich bin froh, wenn ich nicht
hier bin. Zu viele Erinnerungen, wissen sie?«

 Angelique
nickte ihm peinlich berührt zu. »Nein, überhaupt kein Problem, machen sie sich
wegen uns wirklich keine Mühen.«

 »Wollen
sie den Bericht mal lesen?«, fragte Heschenbach stattdessen und wechselte somit
elegant das Thema. »Ich meine den Bericht von dem EU-Parlament, den habe ich natürlich
noch in meinem Ordner. Ich musste mich da damals ja auch damit rumschlagen.«

 »Sehr
gerne«, antwortete Winter, der froh darüber war, dass jetzt wieder irgendetwas
in Sachen HAARP-Erforschung passierte, nachdem ihr Besuch bei der Anlage ja ein
ziemliches Desaster war.

 Heschenbach
nahm zielstrebig einen Ordner aus dem Regal und entfernte nach kurzem
Durchblättern ein paar Seiten und reichte diese Winter. »Hier der Bericht, er
ist vom 14. Januar 1999 und dort finden sie auch alles über den Untersuchungsausschuss
zu HAARP vom 5. Februar 1998.« Er sah in Winters ungläubiges Gesicht. »Ja, der
Bericht ist erst ein Jahr nach dem Untersuchungsausschuss geschrieben worden.
Die Mühlen von Staatsbeamten mahlen halt etwas langsamer. Außerdem gab es
Gerüchten zufolge massiven Widerstand gegen die Veröffentlichung des Berichtes
von amerikanischer Seite.«

 Winter
nahm die Blätter und las. Bericht über Umwelt, Sicherheit und Außenpolitik.
Ausschuss für auswärtige Angelegenheiten, Sicherheit und Verteidigungspolitik,
las er da in der Überschrift. Der ganze Bericht war 35 Seiten stark und Winter
überflog nur die für ihn interessantesten Stellen. In der Tat schienen die
Verfasser hochgradig am rein wissenschaftlichen Nutzen des HAARP-Projekts zu
zweifeln. So fordert man in diesem Bericht beispielsweise die Verantwortlichen
auf, alle vorliegenden Forschungs-ergebnisse darzulegen und Stellung zu nehmen
zum Einfluss des HAARP-Projekts auf die globale Umwelt sowie die Gesundheitsgefährdung
der Menschen generell. Winter stutzte, er las plötzlich `was von HAARP als
klimabe-einträchtigendem Waffensystem, das man eventuell auf bewegliche Ziele
wie feindliche Raketen zu deren Zerstörung ausrichten könne. Ein neues
SDI-Projekt? Weiterhin ist in dem Bericht von der Angst die Rede, dass man mit
HAARP große klimatische Veränderungen hervorrufen könne, nicht nur im
unmittelbaren Umfeld der Anlage. Warum habe ich da noch nie etwas von in der
Presse gelesen, fragte Winter sich abermals.

 »HAARP
steht in Verbindung mit 50 Jahren intensiver Weltraumforschung für eindeutig
militärische Zwecke, beispielsweise als Teil des ›Kriegs der Sterne‹, um die
obere Atmosphäre und die Kommunikation zu kontrollieren. Solche
Forschungsarbeiten sind als schwerwiegend umwelts-chädigend anzusehen, sie
können unübersehbare Auswir-kungen auf das Leben der Menschen haben. Niemand
weiß heute mit Sicherheit, welche Auswirkungen HAARP haben kann. Der
Geheimhaltung in der militärischen Forschung muss entgegengewirkt werden. Das
Recht auf Öffentlichkeit und demokratische Kontrolle militärischer Forschungs-projekte
und die parlamentarische Kontrolle müssen gestärkt werden.«

 Winter
las diesen Absatz Angelique laut vor, die ungläubig den Kopf schüttelte. »Das
hört sich wirklich nach Science-Fiction an, Krieg der Sterne.«

 »Immerhin
steht das hier aber wortwörtlich im Bericht des EU-Parlaments. Ich finde das
schon sehr merkwürdig, wenn man vor allem bedenkt, was wir in den letzten 24
Stunden erlebt haben.«

 Heschenbach,
der nichts von Narbengesicht zu wissen schien, legte seine Stirn in Falten. Angelique
und Winter warfen sich aber rasch einen Blick zu, der ihnen sagte, dass man
Heschenbach noch nicht einweihen wolle. Noch nicht zu diesem Zeitpunkt.

 Winter
tat so als ignorierte er Heschenbachs Blick und blätterte weiter durch den
Bericht, der noch allerlei Formulierungen enthielt, die Bedenken an der
HAARP-Technologie äußerten. Aber brachte ihn all dies bei seiner Suche nach Isabel
weiter?

 Heschenbach
brachte eine Runde Earl-Grey-Tee und Winter merkte plötzlich, dass er durstig
und hungrig war. Gerade wollten sie ihr Lunchpaket, das Mable ihnen mit auf den
Weg gegeben hatte, anbrechen, als Heschenbach mit frisch belegten Broten erneut
zu ihnen kam. Während sie sich die Brote schmecken ließen, erzählte ihnen
Heschenbach noch Details aus seinem neben der Arbeit ziemlich freudlosen Leben
in Alaska. Angelique saß die letzten Minuten stumm daneben und schien über
irgendetwas zu grübeln. Winter bemerkte Angeliques abwesenden Blick und schaute
sie fragend an.

 »Mark,
ich glaube, mir ist gerade etwas wichtiges eingefallen. Das Foto von Isabel und
diesem Fynn, weißt du noch wie das aussah?«

 Winters
Magen zog sich zusammen, nur zu gut konnte er sich an dieses Bild erinnern.

 Angelique
schien plötzlich erregt. »Mark, ich weiß wo dieses Foto aufgenommen wurde«,
stiess sie plötzlich aus.

 »Sealand,
die Meeresplattform heißt Sealand auf der das Foto gemacht wurde«, behauptete
sie felsenfest überzeugt. »Ich bin mir ganz sicher, das ist Sealand.«

 »Sealand?
Was zum Teufel ist Sealand?«, fragte Winter erstaunt.

 Heschenbach
schaute die ganze Zeit nur sprachlos von Angelique zu Winter und verfolgte ihre
Diskussion einen Moment aufmerksam und verschwand dann kurz in der Küche.

 »Sealand
ist eine Stahlplattform vor der Küste Englands. Man hat diese im zweiten
Weltkrieg zur Abwehr von See- und Luftangriffen in der Mündung der Themse
errichtet. Das besondere an Sealand ist aber nicht die Plattform an sich,
sondern die politischen Umstände, die diese Plattform einzigartig machen.
Sealand ist nicht nur irgendeine Plattform im Meer, Sealand ist eine eigene
Mikronation. Quasi ein eigener monarchischer Staat mit eigener Währung und
eigener Regierung.«

 Winter
starrte Angelique ungläubig an. »Ich erfahr hier heute Sachen, was kommt als
nächstes?«

 Angelique
verkniff sich ein Lächeln. »Entschuldigung Mark, aber da musst du jetzt durch.
Früher war Sealand eine richtige Piratenhochburg. In dem rechtsfreien Raum
gaben sich Gesetzlose die Hand. Bis heute ist die genaue Rechtslange ungeklärt,
Paddy Roy Bates heißt das Oberhaut von Sealand, das dort bis heute, sagen wir
mal, regiert und seitdem für eine Anerkennung durch die Staatengemeinschaft
kämpft. Sealand wird heute vorwiegend als sichere Serverfarm genutzt, vor allem
für Onlinespielcasinos wegen der dortigen gesetzlichen Rechtsfreiheit. Auch
Piratensender nutzen Sealand wegen der hervorragenden Gegebenheiten für ihre
Zwecke.«

 In
Winters Kopf ratterten tausend Rädchen und dann stellte er die entscheidende
Frage. »Und wieso kennst du diese sagenumwobene Plattform?«

 Angelique
beugte sich leicht vor und atmete tief ein, bevor sie Winters Welt erneut
völlig auf den Kopf stellte. »Ich war vor acht Wochen dort, Mark.«

 Winter
starrte Angelique fassungslos an, ihm krampfte sich der Magen zusammen und
blanke Angst kroch ihm den Nacken hoch. »Was sagst du da gerade?«

 »Ich
war dort, Mark.« Angelique ließ die Worte wirken und fügte dann vorsichtig
hinzu: »Und ich habe dort Eric Fynn getroffen.«

 Ein
Gladiator nach verlorener Schlacht in einer Arena kurz vor dem Todesstoss
musste sich ähnlich fühlen. Winter glaubte nicht was er da hörte. »Angelique,
sag bitte nicht, dass du mit denen unter ein Decke steckst.«

 »Mark,
jetzt beruhige dich bitte wieder, lass es mich dir in Ruhe erklären.«

 Unbemerkt
von den beiden schaute Heschenbach, der sich wieder zu ihnen gesellt hatte,
schon die letzten Minuten immer wieder nervös auf seine Armbanduhr.
Gastfreundlich bot er Angelique und Winter neuen Tee an.

 Winter
starrte - seine Umwelt nicht mehr wahrnehmend - nur noch Angelique an. Hatte er
sich so in dieser Frau getäuscht? Hatte sie wohlmöglich etwas mit dem
Verschwinden von Isabel zu tun?

 »Mark,
so beruhige dich doch, es war ganz anders, als du jetzt vielleicht denkst«,
lenkte Angelique rasch ein, die Winters Fassungslosigkeit schmerzte. »Wir waren
vor einigen Wochen auf der Suche nach einem neuen Standort für eine Serverfarm
im Rahmen eines neuen DLR-Forschungs-projektes. Dabei sind wir auf Sealand
gestossen und ich war diejenige, die den Ortstermin dort wahrgenommen hat.«

 Winter
entspannte sich ein wenig, schaute aber Angelique immer noch nicht ganz
überzeugt an. »Aber wieso sollte das DLR sich mit einem Pseudostaat einlassen?
Tut mir leid, aber das ist mir jetzt irgendwie etwas zu kompliziert, Angelique.«

 »Es
handelte sich um ein etwas, ich sag mal, diffiziles Projekt. Es geht um
Weltraumschätze. Genau gesagt, um ein mächtiges Goldvorkommen auf einem
Asteroiden, der sich alle zweihundert Jahre der Erde nähert. Die DLR sollte
eine Mission begleiten, die es ermöglicht, das Gold auf dem Asteroiden abzubauen
und zur Erde zu schaffen. Das Problem ist nur, dass es sich hier nicht um ein
staatliches, sondern um ein rein privatwirtschaftlich finanziertes Projekt
handelte.«

 Winter
war jetzt noch verwirrter, das DLR beteiligte sich am Abbau von Bodenschätzen
im Weltraum und arbeitete mit irgendwelche dubiosen Wirtschaftsbossen zusammen?

 »Mark,
ich weiß, dass dies ein sehr umstrittenes Projekt war, daher konnten wir dies
auch unmöglich im Rahmen unserer normalen Infrastruktur integrieren und mussten
einen etwas außergewöhnlichen Weg gehen. Fakt ist jedenfalls, dass wir durch
Geldgeber aus der Wirtschaft die Möglichkeit haben, gleichzeitig enorme
Erkenntnisse auf einem völlig neuen Gebiet sammeln können, dem Abbau von
Bodenschätzen im Weltall.«

 »Woher
wisst ihr denn, dass es Gold auf einem Planeten gibt«, fragte Winter.

 »Nicht
Planet, Asteroid. Wir analysieren dazu die Lichtspektren der Objekte und finden
anhand dieser deren Zusammensetzung heraus. Zunächst hat man überlegt, diese
Asteroiden quasi einzufangen und auf Erdumlaufbahn zu bringen, was aber viel zu
gefährlich wäre. Ein neuer Ansatz ist nun die Entsendung von Minenrobotern, die
selbständig das Edelmetall abbauen und zur Erde zurückbringen. Dies geht
natürlich nur über einen begrenzten Zeitraum, solange sich der Asteroid in
Erdnähe befindet.« Angelique lächelte Winter an. »Hey Mark, das ist nicht schon
wieder Science-Fiction, das sind laufende konkrete wissenschaftliche Planungen.«

 Winters
Gesichtszüge entspannten sich etwas, hatte er Angelique doch Unrecht getan.
Wieso reagierte er überhaupt so heftig auf das, was sie gerade gesagt hatte?
War es die Anspannung oder hatte er einfach nur Angst? Angst, Angelique zu
verlieren?

 »Jedenfalls
war ich dort, um den Standort für unseren Server zu überprüfen und ich muss
sagen, Sealand ist schon sehr beeindruckend. Ich bin mir sicher, dass ich
diesen Eric Fynn dort gesehen habe als ich dort war. Ich kann mich noch sehr
gut erinnern, er stand im Serverraum und diskutierte lautstark mit einem der
Techniker. Dabei wurde er ziemlich ausfallend und warf mit Schimpfwörtern
herum, die ich lieber gar nicht erst in den Mund nehmen möchte.« Angelique grinste
verlegen. »Und ansonsten wäre mir dieser Mann auch schon alleine wegen seines
Aussehens aufgefallen. In der Tat ein sehr interessanter Mann.«

 Winter
nahm den letzten Satz schmerzvoll zur Kenntnis, wußte er doch, dass sich
Angelique damit für seine kurz-zeitige Unsicherheit Angelique gegenüber
revanchieren wollte.

 »Alles
wieder O.K., Herr Winter?« Angelique lächelte ihr hinreißendes Lächeln und
Winter musste einfach zurückgrinsen. »Alles O.K., Frau Brockhaus.«

 Heschenbach
schaltete sich wieder in das Gespräch ein. »Ich glaube, ich habe da noch etwas
Interessantes für sie.« Er stand auf und kam mit einem neuen Ordner zurück, den
er vor Winter aufgeklappt auf den Tisch legte.

 »Was
ist das denn? Bennett-Insel?«, fragte Winter, den irgendwie jetzt nichts mehr
wirklich überraschen konnte.

 Heschenbach
schob seine Brille auf der Nase ein Stück vor und lugte darüber. »Herr Winter,
ich bin nach wie vor überzeugt, dass von HAARP keine Bedrohung für die
Menschheit ausgeht und ich nicht so Recht weiß, was sie hier überhaupt suchen.
Vielleicht hilft es ihnen ja weiter, dass auch die Russen an einer Art
HAARP-Projekt gearbeitet haben.« Winter schaute auf ein Satellitenbild der
schneebedeckten Bennett-Insel. Mitten über die Insel verlief ein längliches
Gebäude. Ein sehr großes Gebäude. Als Winter den Maßstab sah, musste er
schlucken. Das Gebäude war lang, sehr lang. Viel zu lang für ein Gebäude. Genau
200 km lang.

 Was
kam als nächstes, fragte sich Winter, der in der letzten Stunde mehr erfahren
hatte als ihm lieb war. Wie verrückt war die Menschheit? Goldminen auf
Asteroiden, Serverfarmen auf irgendwelchen dubiosen Seeplattformen, die sogar
eine eigene Währung für sich beanspruchten und jetzt ein Gebäude, das fast von
Hamburg bis nach Berlin reichte. Er schob Angelique den Ordner herüber, so dass
sie auch das Satellitenbild sehen konnte.

 »Das
ist ja unglaublich, das sieht ja fast aus wie ein gigantisches Stück der
chinesischen Mauer«, sagte Angelique ungläubig.

 Heschenbach
schien damit zufrieden, dass er seine Gäste verblüfft hatte. »Also, wenn sie
nach irgendwelchen Waffensystemen im Zusammenhang mit HAARP suchen, dann
sicherlich nicht hier, sondern eher auf der Bennet-Insel.« Er spielte wieder
mit seiner Brille und redete dann in einem verschwörerischen Ton weiter. »Haben
sie den Bericht vor wenigen Wochen in den Nachrichten gesehen, ich glaube es
war im Oktober 2007.«

 Angelique
und Winter schauten Heschenbach verständnislos an.

 »In
dem Bericht ging es um eine neue Bombe, die die Russen zur Explosion gebracht
hatten. Eine gigantische Explosion. Nur war es keine Atombombe, die dort
gezündet wurde, vielmehr handelte es sich um die bis dato größte nichtnukleare
Explosion, eine so genannte kalte Explosion von unvorstellbaren Ausmaßen. Und
jetzt raten sie mal, mit was diese Explosion wohl ausgelöst worden sein kann.«
Heschenbach lehnte sich entspannt zurück.

 »Sie
wollen jetzt nicht andeuten, dass die Russen die HAARP-Technologie als Waffe
benutzen und sie erzählen uns die ganze Zeit hier was von rein
wissenschaftlichen Anwendungsmöglichkeiten der HAARP-Technologie«, erwiderte
Winter aufgebracht.

 Heschenbach
hob wiegend seine Hände. »Ich will ihnen gar nichts erzählen, mein lieber Herr
Winter, nur, dass viele Dinge nicht so sind wie sie scheinen und wie man sie in
der Presse liest.« Er machte eine kurze Pause. »Und das ist genau das, was ich
ihnen jetzt als letzten guten Rat mit auf den Weg geben möchte, bevor ich sie
leider bitten muss, zu gehen.«

 Was
war jetzt los? Angelique und Winter schauten sich verwirrt an. Wieso klang das
jetzt nach einem plötzlichen Rausschmiss? Woher dieser plötzliche Sinneswandel
von Heschenbach, der sich bereits erhoben hatte und Anstalten machte, zur Tür
zu gehen.

 »Ich
glaube, es war doch ein Fehler sie mit nach Hause zu nehmen«, murmelte er
wieder eher zu sich selbst.

 Angelique
und Winter folgten ihm ebenfalls zur Tür und verabschiedeten sich von einem
jetzt ziemlich durcheinander wirkenden Heschenbach.

 »Tut
mir wirklich leid. Das tut mir alles so leid«, sagte er noch, bevor er ihnen
die Tür direkt vor der Nase zuschlug.

 Angelique
und Winter blieben noch einen Moment sprachlos vor dem Haus stehen, bevor sie
sich langsam über den plattgefahrenen Schnee von Heschenbachs Haus entfernten.
Was war plötzlich los mit dem Wissenschaftler, hatten sie irgendetwas Falsches
gesagt?

 Woher
hätten sie auch wissen können, dass wenige Sekunden, nachdem ihnen die Tür vor
der Nase zugeschlagen wurde, ein völlig aufgeregter Heschenbach zum Telefon
stürzte und eine ihm bestens vertraute Nummer wählte. Woher hätten sie nur
erahnen können, wie nah sie gerade der Lösung auf ihre Fragen waren und woher
hätten sie nur ansatzweise wissen können, was in der nächsten Stunde
schreckliches passieren würde. So gingen sie nur schweigend im strahlenden
Sonnenschein die lange von Tannen umsäumte Auffahrt zurück zur Hauptstrasse und
schauten sich mit einem kurzen verliebten Blick in die Augen und Angelique
griff nach Winters Hand. »Alles wird gut, Mark.« Winter lächelte und drückte
ganz fest ihre Hand.

 »Wie
kommen wir jetzt von hier weg, Herr Winter?«, fragte Angelique vorsichtig.

 Bis
der nächste Bus hier vorbeikam, konnte es noch Stunden dauern und die wenigen
Häuser, die im Umkreis zu sehen waren, sahen alles andere als bewohnt aus.

 »Sieht
aus, als wenn wir wieder einmal im Nirgendwo gestrandet wären, Frau Brockhaus«,
antwortete Winter mit einem etwas verbitterten Lächeln. »Wenigstens diesmal bei
Tageslicht.«

 Zurück
auf dem verlassen Glenn Highway blickten sie herüber auf die andere Straßenseite
zum beeindruckenden 39 km langen Matanuska-Gletscher, der sich hinter einem breiten
Fluss, dem Matanuska, bis ins Tal zu ihnen erstreckte. Ein Traum für
Snowboarder, schoss es Winter durch den Kopf, der selbst früher gerne die
Pisten auf dem Board heruntergebrettert war.

 »Herr
Winter, was ist nun?«, rüttelte Angelique ihn aus seinen Erinnerungen. »Rechts
oder links zurück?«

 »Also,
natürlich gehen wir rechts weiter, links wissen wir ja, was uns erwartet, Frau
Brockhaus«, grinste Winter plötzlich etwas gelöst und schlug daraufhin
zielstrebig den Weg Richtung Anchorage ein. »Auch wenn wir es zu Fuß sicherlich
nicht schaffen werden.«

 »Ganz
deiner Meinung«, gab Angelique zurück, die sich gerade nichts sehnlicher
wünschte als ein brennendes Kaminfeuer und ein warmes Fußbad. Alleine bei dem
Gedanken an Kaminfeuer kamen ihr wohlige Erinnerungen und so folgte sie hüpfend
Winter, der bereits einige Meter vorgelaufen war.

 »Gute
Laune, Schatz?«, lächelte dieser.

 »Ja.«

 »Schön.«

 Nachdem
sie etwa dreißig Minuten einsam dem Seitenstreifen der Strasse in Richtung
Hauptstadt gefolgt waren, kam ihnen ein erstes Fahrzeug mit hoher
Geschwindigkeit entgegen. Winter erkannte aufgrund der blendenden Sonne nicht
sofort, was ihnen da entgegenkam, schon bald war aber klar, dass dieses Gefährt
keinen Anhalter mitnehmen würde. Mit lautem Geheule preschte der Feuerwehrwagen
an ihnen vorbei. Wenig später folgte ihm ein Krankenwagen.

 Angelique
kam plötzlich ein Gedanke. »Mark, du hattest mir was von einer CD erzählt, die
Frank Stein dir zugespielt hatte. Was war das für eine CD?«

 Schlagartig
erinnerte sich Winter, dass er die CD völlig vergessen hatte und erzählte
Angelique von deren Inhalt.

 »Seltsam,
was soll das den mit HAARP zu tun haben?«, sagte Angelique.

 »Das
ist genau die Frage, die ich auch nicht beantworten kann. Frank war aber
anscheinend der Meinung, dass der Film wichtig ist und mit dem HAARP-Projekt in
irgendeiner Form zu tun hat.«

 »Aber
wo ist da der Sinn? Wieso sollten sich irakische Soldaten plötzlich ohne
sichtbaren Grund ergeben? Hat da einfach einer mit einem Megafon gebrüllt ›Kommt
alle raus, hier gibt es Geschenke.‹?«

 Winter
grübelte. Was hatte Angelique da gerade gesagt? Megafon? Die seltsamen
Aufbauten an dem Hubschrauber. Aber waren das Lautsprecher? In der Aufnahme war
nichts davon zu hören, nur ein seltsames Brummen und das Motorengeräusch des
Helikopters. Seltsam.

 »Und
wenn es eine ganz andere Erklärung dafür gibt?«, setzte Winter an.

 »Wie
meinst du das?«

 »Na
ja, HAARP arbeitet mit Wellen. Hast du schon mal überlegt, ob man das nicht
auch als Waffe benutzen könnte? Zum Beispiel, um eine Botschaft direkt in einen
Bunker zu strahlen?«

 »Ich
habe schon was von Mikrowellen gehört, mit denen die Russen seinerzeit die
amerikanische Botschaft in Moskau bestrahlt haben. Und die
Botschaftsbediensteten bekamen daraufhin Krebs. Aber wie soll das mit den
Wellen in diesem Fall funktionieren?«

 Winter
war geschockt. »Was hast du da jetzt erzählt?«

 »Hast
du noch nie davon gelesen? In den 70er Jahren hatte der russische Geheimdienst
die amerikanische Botschaft bestrahlen lassen, woraufhin die
Botschaftsangehörigen nicht nur unmittelbar an Müdigkeit litten, sondern
reihenweise an Blutkrebs erkrankten. Erst nach zwei Jahren haben die Russen
ihre Strahlenattacke beendet. Da war es aber schon für ein Drittel der
Botschaftsbedienstete zu spät, sie hatten Krebs.«

 »Das
hört sich für mich schon wieder nach Science-Fiction an«, versuchte Winter sein
Weltbild einigermaßen stabil zu halten.

 »Nein
Mark, das ist wirklich passiert und ich fürchte, mittlerweile wurde diese
Technik erheblich weiter entwickelt.«

 Wenig
später bekamen sie Besuch in der Einöde. Eine Polizeistreife näherte sich ihnen
im Schritttempo von hinten und hielt dicht vor ihnen an. Die Augen hinter einer
Spiegelbrille versteckt, stieg ein dicklicher Polizist aus dem Wagen, der beim
etwas umständlichen Aussteigen den Sitz seiner Waffe überprüfte.

 »Darf
ich fragen, was Sie hierhin verschlagen hat«, kam er gleich zur Sache.

 »Guten
Tag, Officer«, begrüßte Angelique ihn mit ihrem umwerfenden Lächeln. »Es wäre
uns eine große Freude, wenn sie uns bis Anchorage mitnehmen könnten.«

 Schneid
hat die Frau, wunderte sich Winter immer wieder über die Direktheit von
Angelique. Klare Ansagen bringen Erfolg, das waren mal ihre Worte. Wie Recht
sie doch hatte. Auch er musste grinsen, als der Officer sichtlich irritiert zu
überlegen schien, ob noch Platz in seinem Wagen war. »Äh, gute Frau, dies ist
ein Dienstfahrzeug und kein Taxi«, versuchte er sich wieder auf sicheren Boden
zu retten.

 Angelique
erzählte ihm daraufhin, dass sie auf der Rückreise von einer Besichtigung der
HAARP-Anlage waren, aber leider nach einem Zwischenstop ihren Anschlussbus
verpasst hatten.

Plötzlich zeigte der Officer Interesse.

 »Wo
haben Sie doch gleich noch überall eine Rast eingelegt?«, hakte er beiläufig
ein.

 »In
der letzten Ortschaft, aus der wir kommen, wir sind ja jetzt knapp eine Stunde unterwegs«,
antwortete Winter ihm. »Und die letzte Nacht haben wir in der Mendeltna Creek
Lodge verbracht, bei einer sehr freundlichen Dame.« Winter überkam ein wohliges
Gefühl bei dem Gedanken.

 Die
Mine des Polizisten schien sich plötzlich zu verdunkeln, als er seine Hand fast
unbemerkt näher in Richtung seiner Waffe gleiten ließ, was Winter unweigerlich
zur Kenntnis nahm.

 »Ja,
ist irgendetwas nicht in Ordnung?«, hakte Angelique nach.

 »Mendeltna
Creek Lodge sagen Sie?« Der Polizist wirkte nervös.

 Angelique
schaute hilfesuchend nach Winter, der den Officer anstarrte. »Korrekt.«

 Die
Hand des Officers lag jetzt auf der griffbereiten Waffe. Mit der anderen Hand
nahm er seine Spiegelbrille ab. Es waren kleine rundliche Augen mit buschigen
Augenbrauen, die er dahinter verbarg. Es waren traurige Augen, wie Winter
erkannte, und schlagartig bekam er bei den nächsten Sätzen, die der Officer von
sich gab, eine Gänsehaut.

 »Sie
bekommen Ihre Taxifahrt«, setzte er ganz langsam an. »Ich muss Sie bitten, mir
aufs nächste Revier zu folgen. Auf der Mendeltna Creek Lodge hat es eine
Explosion gegeben. Es gab leider keine Überlebenden.«

 In
Anchorage auf der Polizeiwache befragte man Angelique und Winter in
unterschiedlichen Räumen. Winter saß in einem halbdunklen, schwach beleuchteten
tristen Raum, in dem nur mittig ein Tisch mit Stühlen stand, über dem eine
spartanische Deckenleuchte hing. Es roch muffig und Winter blinzelte
unbehaglich in das unangenehme weiße Licht, das die Neonlampe über ihm
ausstrahlte. Ihm gegenüber saßen zwei Beamte, die ihn schon seit über einer
Stunde über ihren Aufenthalt auf der Mendeltna Creek Lodge befragten.

 Die
Explosion war kein Unfall gewesen, hatte man Winter mitgeteilt, der Gastank,
der sich hinter dem Haus befand, wurde mutwillig durch irgendeine Art von
Sprengladung zur Explosion gebracht. Die Feuerwehr hatte in dem Haus die
Leichen von insgesamt fünf Personen gefunden, darunter auch die von Maple. Man
fand sie an Händen und Beinen gefesselt auf einem Stuhl in der Küche, mit dem
Kopf seitlich über dem Gasherd liegend. Sie musste grauenhaft gefoltert
geworden sein, schoss es Winter durch den Kopf und wieder packte ihn die blanke
Angst bei dem Gedanken, wie knapp sie Narbengesicht und der Organisation, die
hinter ihm stehen musste, entkommen waren. Aber wer oder was um alles in der
Welt steckte hinter so einer Organisation, die diese Verbrechen beging, und
warum all dies? Was war das große Geheimnis, das sich hinter HAARP verbarg? Er
schaute auf die graue Tischplatte, auf der ein Pappbecher mit Kaffee vor ihm
stand, bevor er auf die gleichen Fragen erneut versuchte, ruhig zu antworten.
»Nein, wir waren nur für eine Nacht dort, weil wir einen Autounfall hatten und
haben nichts auffälliges bemerkt.« Wohlweißlich verschwieg er Narbengesicht, keine
Ahnung, welche Kontakte er zur hiesigen Polizei haben musste, wenn er schon in
Deutschland Drähte zur Küstenwache hatte. Überhaupt kam Winter das Szenario in
diesem Raum seltsam bekannt vor, fast so wie in der Agentur, als er von Isabels
Verschwinden informiert wurde. Er konnte Narbengesichts grimmige Blicke
förmlich spüren und zuckte bei dem Gedanken innerlich zusammen.

 »Herr
Winter, so kommen wir doch nicht weiter. Sie waren nur kurze Zeit vor der
Explosion in der Lodge und wollen uns hier erzählen, dass sie von all dem
nichts mitbekommen haben? Man fesselt doch nicht einfach so die Verwalterin
einer Lodge und sprengt den ganzen Laden dann noch in die Luft. Haben sie nicht
doch irgendetwas auffälliges bemerkt?«, fragte einer der Beamten jetzt mit etwas
lauter werdender Stimme und schnäuzte sich danach die Nase. »Jetzt denken sie
doch bitte noch mal scharf nach. Oder sollen wir sie vielleicht eine Nacht bei
uns logieren lassen, damit ihnen doch noch was einfällt?«

 Winter
war entrüstet. »Sie können nicht einfach einen deutschen Staatsbürger ohne
irgendwelche Anhaltspunkte einsperren, nur weil wir zufällig in einer
Unterkunft übernachtet haben, die tags darauf explodiert. Dazu entbehrt es doch
jeder Grundlage.« Seine Stimme bebte, was sollte denn das jetzt. Winter hatte
plötzlich wieder diese Panik, Panik, dass Narbengesicht auftaucht. Warum wurden
sie überhaupt in verschiedenen Zimmern verhört. Er wollte sofort zu Angelique.

 »Ich
verlange von Ihnen, dass man uns sofort gehen lässt, wieso befragen sie uns
überhaupt getrennt?«, hakte er daher gleich nach.

 »Herr
Winter, wie lange kennen sie Angelique Brockhaus schon?«, fragte der andere Beamte, der sich gerade einen
genüsslichen Schluck Kaffee aus dem Pappbecher gegönnt hatte.

 Was
sollte denn jetzt diese Frage? Winter starrte den Beamten nur an.

 »Herr
Winter, ich habe ihnen eine klare Frage gestellt.«

 »Wieso
ist das jetzt wichtig?«, fragte Winter.

 »Na
ja, es ist in sofern wichtig, als dass ihre reizvolle Begleitung eine gewisse
Vergangenheit hat und wir Frau Brockhaus schon seit längerem unter unserer
Beobachtung haben.«

 Winter
war sprachlos und die Lichtreflexe der Neonröhre begannen, sich vor seiner
Pupille zu verwischen. »Was meinen sie mit einer gewissen Vergangenheit?«,
flüsterte Winter atemlos.

 »Beantworten
sie mir doch zunächst einfach nur die Frage, seit wann kennen sie Angelique
Brockhaus.«

 Winter
erschrak über die Antwort, die er sich selbst in seinem Kopf gab. Er kannte
Angelique erst ein paar Tage und doch schon ein Leben lang. Er spürte plötzlich
in jeder Faser seines Körpers ein Kribbeln, das ihm neue Kraft verlieh. Eine
unbändige Kraft, die er so noch nie gespürt hatte und die alles andere
verdrängte. Er bäumte sich auf und lehnte sich ein Stück weit über den Tisch
und blickte dem Beamten, der die Frage gestellt hatte, direkt in die Augen.
»Ich verlange sofort von ihnen, dass sie mich zu Angelique bringen. Ich
verlange außerdem, dass sie uns umgehend gehen lassen.« Winter erhob die
Stimme. »Und außerdem verlange ich, dass wir umgehend mit einem Vertreter der
deutschen Botschaft sprechen dürfen. Ich werden ihnen vorher keine weiteren
Fragen beantworten.«

 Die
Beamten blickten sich einen Moment irritiert an. »Herr Winter, es ist ein
Verbrechen verübt worden und wir bitten sie, mit uns bei der Aufklärung zu
kooperieren.«

 »Aber
was haben Angelique und ich damit zu tun?«, stieß Winter aus, der anfing zu
zittern.

 »Herr
Winter, sie haben uns ja leider noch nicht die Frage beantwortet, wie lange sie
Frau Brockhaus schon kennen. Wenn ich Ihren Auftritt hier aber mal vorsichtig
beurteilen darf, würde ich mal sagen, das sie sich noch nicht so lange kennen.«

 Was
sollte diese Geheimniskrämerei um Angelique, fragte Winter sich und sein Magen
krampfte sich zusammen.

 »Ich
habe Angelique vor wenigen Tagen beim DLR das erste mal getroffen. Reicht ihnen
das als Antwort?«

 Zufrieden
lehnte sich der Beamte, der links vor Winter saß, zurück. »Na, es geht doch,
Herr Winter. Wir haben selbstverständlich Erkundigungen über sie eingezogen,
auch wenn das um diese Uhrzeit bei ihnen nicht so einfach war. Sie, Herr
Winter, arbeiten in einer Werbeagentur in Hamburg und Ihre liebe Frau
Brockhaus…«

 »…
arbeitet beim DLR«, vollendete Winter ungeduldig den Satz.

 »Falsch,
Herr Winter, das tut sie nicht.«

 Nur
langsam drangen diese Worte in Winters Gehirn und der Beamte, der ihm diesen
unheilvollen Satz mitgeteilt hatte, schien den Moment auszukosten, bevor er
betont weitersprach. »Ihre Frau Brockhaus wurde vom DLR rausgeworfen, wegen
Industriespionage. Und jetzt tauchen sie kurz darauf in der Nähe eines
militärischen Sicherheits-bereichs in Alaska auf. Herr Winter, was glauben sie?
Was würden sie an unserer Stelle denken? Was, Herr Winter? Hat es ihnen die
Sprache verschlagen?«

 Nur
langsam sortierten sich die Gedanken wieder in Winters Gehirn.
Industriespionage von Angelique? Unvor-stellbar.

 »Das
glauben sie doch selber nicht«, versuchte Winter sich freizukämpfen.

 Ein
Handy klingelte plötzlich. Einer der Beamten fingerte an seiner Hemdtasche und
verließ den Raum, während der andere ihn nur wortlos weiter anblickte.

 »Was
soll das denn jetzt? Versuchen sie, uns vielleicht gerade hier was
unterzuschieben?«, hakte Winter direkt nach. »Niemand versucht, ihnen
irgendetwas unterzuschieben, Herr Winter, aber die Fakten sind schon sehr
erdrückend. Vor allem, wenn man noch etwas weiter in der Vergangenheit von Frau
Brockhaus gräbt.«

 »Was
denn für Fakten?«

 Der
Beamte schwieg und wartete mit seiner Antwort, bis sein Kollege wenige Sekunden
später zurück in den Raum kaum.

 »Herr
Winter, ich habe gerade die Information erhalten, dass sie sich bei der
Besichtigung des HAARP-Projekts in unbefugten Bereichen aufgehalten haben und
man sie daher gewaltsam vom Gelände entfernen musste. Was sagen sie dazu?«

 Winter
explodierte. »Das ist doch der größte Schwachsinn, den ich je gehört habe.
Man wollte uns umbringen und wir sind gerade noch mit dem Leben davon
gekommen.«

 Die
Beamten schauten Winter ungläubig an. »Wer wollte sie umbringen?«, fragte einer
der beiden.

 Winter
wägte rasch seine Optionen ab, die ihm blieben. Sollte er ihnen jetzt die
Wahrheit sagen und riskieren, hier bis auf weiteres festzusitzen? War es
besser, doch nichts von all dem zu erzählen? Was war mit Angelique, warum ließ
man ihn nicht zu ihr? Was konnte ihnen hier passieren? Er begann zu schwitzen
und stützte seinen Kopf auf die Hände, bevor er ihnen langsam die Geschichte
erzählte.

 Schweigend
starrten die Beamten ihn danach lange an, bevor sie sich erhoben und den Raum
gemeinsam verließen. »Sie warten hier, wir sind gleich zurück.«

 Was
würde jetzt passieren? Würden sie Narbengesicht informieren? Winter sprang auf
und schritt ruhelos durch den kahlen Raum. Hatte er das Richtige getan?

 Als
endlos lange Minuten später die Beamten zurückkamen, atmete er auf. Angelique war
bei ihnen und stürzte sich sofort in seine Arme. Winter spürte wieder diese
wohlige Wärme, die er in Angeliques Nähe verspürte und war bodenlos
erleichtert. Nichts wie weg hier von diesem Ort, war sein einziger Gedanke in
diesem Moment. Er schaute über Angeliques Schulter auf die entspannten Mienen
der Beamten und wusste, dass er keinen Fehler gemacht hatte.

 »Gehen
sie zurück in ihr Hotelzimmer, aber halten sie sich bitte noch 24 Stunden zu
unserer Verfügung. Wir werden ihre Geschichte selbstverständlich überprüfen,
Herr Winter. Solange müssen wir sie jedoch anhalten, Anchorage nicht zu
verlassen.«

 Winter
lächelte erleichtert und schob Angelique rasch vor sich aus dem Zimmer an den
Beamten vorbei, die sich schweigende Blicke zuwarfen.

 Vor
dem vierstöckigen Polizeigebäude winkten sie ein Taxi herbei und baten den
Fahrer, sie zurück ins Sheraton zu fahren. Schweigend saßen sie während der
Fahrt zusammen auf dem Rücksitz und hielten sich ihre Hände. So viele Fragen
und nur so wenig Antworten. Winter drückte Angeliques Hand fester und sie warf
ihm einen fragenden Blick zu. »Ist alles in Ordnung mit dir, Mark?«

 Winter
warf Angelique einen zärtlichen Blick zu und legte ihren Kopf wortlos an seine
Schulter und begann, ihr sanft durch ihre Haare zu streichen.

 Angekommen
im halbdunklen Hotelzimmer setzte Winter sich mit einem Seufzer und angezogenen
Beinen auf das Hotelbett, während Angelique sich stumm auf den Schreibtisch
hockte, der am Fenster stand und durch die Scheibe nach draußen blickte.

 »Mark,
du bist so ruhig. Was bedrückt dich?«, frage sie, ohne sich zu Winter
umzudrehen.

 Winter
überlegte kurz, wie er Angelique, ohne sie zu verletzen, die Frage stellen
konnte, die er schon die ganze Zeit stellen wollte. »Die Beamten erzählten mir,
dass du der Industriespionage verdächtigt wirst.«

 Angelique
schaute weiterhin bewegungslos aus dem Fenster in die Ferne, bevor sie sich ein
paar Haarsträhnen mit den Fingern hinter ihr Ohr strich. »An dem Abend, als wir
hier im Hotel ankamen, habe ich einen Anruf von einer Kollegin erhalten«,
begann sie zögerlich. »Sie teilte mir mit, dass ich ab sofort keinen Job mehr
habe und auch noch der Veruntreuung geheimer Unterlagen verdächtigt würde.«

 »Die
haben also echt ihre Drohung wahr gemacht, dich rauszuschmeißen, sobald du dich
weiter mit mir triffst?«, sagte Winter entrüstet.

 »Sieht
ganz danach aus, und als Grund schieben die mir jetzt unter, dass ich
Unterlagen habe mitgehen lassen«. Angelique schluckte. »Und weißt du was, Mark,
ich habe nicht einmal eine Möglichkeit, dieses Argument zu entkräften.«

 »Wieso
nicht?«, hakte Winter nach.

 »Weil
ich vor einigen Jahren genau deswegen schon einmal angeklagt worden bin.«

 Die
Spannung war in diesem Moment in dem Raum greifbar und das einzige Geräusch kam
von einem tropfenden Wasserhahn aus dem Badezimmer, als Angelique sich jetzt
schüchtern zu Winter umdrehte und sich nicht traute, ihm direkt in die Augen zu
schauen.

 »Was
ist damals passiert?«, fragte Winter im behutsamen Ton und setzte sich jetzt
aufrecht auf die Bettkante.

 »Ich
war damals jung und kam direkt von der Uni. Kurz, ich hab mit den falschen
Leuten abgehangen und mich von deren Gedankengut beeinflussen lassen. Ich hatte
einen Job im Max Planck Institut, es ging dort um ein Projekt, um einen
neuartigen Ionenantrieb für eine Mondmission. Stell dir vor, Mark, die haben
damals tatsächlich eine Mondsonde ins All geschossen, die mit
Fahrradgeschwindigkeit auf dem Weg zum Mond unterwegs war. Jedenfalls kam eines
Abends bei uns im Nest, so nannten wir den Treffpunkt unserer Clique in einer
alten leerstehenden Fabrikhalle, in dem wir uns abends getroffen haben, ein
Chinese, der mit den Geldscheinen nur so um sich warf. Er wusste, welchen Job
ich machte, Fred aus unserer Clique hatte es ihm erzählt. Jedenfalls wollte er
Unterlagen über diesen Antrieb und ich sollte ihm diese beschaffen. Ich tat es
in der festen Überzeugung, damit nicht nur was für mich zu tun, sondern auch
meinen Freunden aus der Clique zu helfen, von denen einige sonst sicherlich in
der Gosse gelandet wären und dies leider auch sind. Zehntausend Euro sind eine
Menge Geld.« Angeliques Haare verdeckten ihre Augen und Winter konnte nur
erahnen, das sie ihm einen kurzen, vorsichtigen Blick zuwarf.

 »Und
wie ist dann alles aufgeflogen?«, fragte Winter.

 »Bei
der Geldübergabe kam der Chinese leider zusammen mit einem verdeckten
Ermittler, der der chinesischen Wirtschaftsspionage schon länger auf der Spur
war. Einen Tag später saßen wir alle in Handschellen vor dem Haftrichter.«

 Zum
Geräusch des tropfenden Wasserhahns gesellte sich jetzt das Surren einer
Fliege, die energisch immer wieder in das Licht der einzigen im Zimmer
brennende Nachttischlampe flog.

 Angelique
strich sich eine Strähne aus dem Gesicht und blickte Winter jetzt direkt in die
Augen. »Ich hatte großes Glück, das Verfahren wurde kurze Zeit später mangels Beweisen
eingestellt, der verdeckte Ermittler ist selbst ins Kreuzfeuer der Ermittlungen
gelangt, da er sich auch bei den Chinesen in der Kasse bedient hatte. Es
existiert lediglich ein Akteneintrag, dass das Verfahren eingestellt wurde. Nur
so hatte ich natürlich überhaupt eine Chance noch einmal in einem
wissenschaftlichen Sicherheitsbereich zu arbeiten und ich habe wahrlich aus
diesem dummen Fehler gelernt.« Sie blickte Mark immer noch an und wartete auf
eine Reaktion. »Hörst du, Mark? Es war ein verdammter Fehler.«

 Winter
bewegte sich auf Angelique zu und nahm ihren Kopf mit beiden Händen in die Hand
und schaute ihr jetzt nur eine Nasenlänge entfernt ins Gesicht. »Angelique, es
ist alles gut, ich vertraue dir.« Vorsichtig drückte er Ihren Kopf an seine
Brust und legte behutsam einen Arm um sie. Schweigend saßen sie so da und zu
dem Geräusch des tropfenden Wasserhahns und dem der unerbittlichen Fliege gesellte
sich ein weiteres, viel leiseres Geräusch, woraufhin Winter Angelique fester an
sich drückte und ihr zärtlich durch die langen schwarzen Haare strich.

 Langsam
setzt die Dämmerung ein und ein frischer Wind blies durch Anchorage. Arm in Arm
saßen Angelique und Winter noch immer auf dem Schreibtisch und blickten aus dem
Fenster. Ein herrliches Panorama, wie die Strahlen der untergehenden Sonne die
Gipfel des mächtigen schneebedeckten Gebirgsmassivs in der Ferne streiften, um
kurze Zeit später dahinter ganz zu verschwinden.

 »Warum
hat Frank dir dieses Video zugespielt?«, fragte Angelique in die Stille hinein.

 »Ich
weiß es nicht, ich habe es mir dutzende Male angesehen, kann mir aber keinen
Reim darauf machen. Was sollte das HAARP-Projekt mit dem Irakkrieg zu tun
haben?« Winter stützte sich auf dem Schreibtisch nach hinten ab und ließ die
Beine pendeln. »Es sieht jedoch ganz so aus, als ob er genau für dieses Video
sterben musste.«

 »Wir
müssen irgendetwas Wichtiges übersehen haben«, sagte Angelique und sah gerade
auf der Strasse einem vorbeieilenden Krankenwagen hinterher, der am Hotel
vorbeifuhr und langsam mit leiser werdendem Sirenengeräusch wieder mit der
Dunkelheit verschmolz.

 »Nur
was?« Winter spulte die Ereignisse der letzten Tage noch einmal in Gedanken ab
und versuchte, die Puzzleteile zusammenzusetzen. Das gesunkene
Kreuzfahrtschiff, das angeblich von einer Monsterwelle versenkt wurde, die es
gar nicht gab. Das seltsame Video, weswegen Frank sterben musste.
Narbengesicht. Die künstlich erzeugten Polarlichter der HAARP-Anlage und nicht
zuletzt die Erkenntnisse, die sie bei Heschenbach erlangt hatten. Wie passte
all dies zusammen? In Gedanken versunken starrte er auf das Lichtermeer von
Anchorage.

 Diese
Monsterwelle, schoss es ihm plötzlich durch den Kopf. Laut Angelique hatte es
diese Welle offensichtlich nie gegeben und das Kreuzfahrtschiff war trotzdem
definitiv verschollen, wahrscheinlich gesunken. Wieso? Gab es vielleicht ganz
andere Gründe für das Versinken des Schiffes, die nicht an die Öffentlichkeit
dringen sollten? War es vielleicht gar kein Unglück, sondern wurde das Schiff
wohlmöglich mutwillig versenkt? Winters Puls beschleunigte sich, angesichts
dieser Überlegungen.

 Angelique
hörte atemlos zu, als Winter ihm davon erzählte. »Du meinst, jemand hat das
Kreuzfahrtschiff absichtlich versenkt, um irgendetwas zu vertuschen?«

 »Ich
glaube, das wäre eine Möglichkeit, die vieles erklären würde!« Winter schnitt
eine angeekelte Grimasse. »Unter anderem auch Narbengesichts penetrante Art,
uns aus der Welt zu schaffen. Immerhin haben wir herausgefunden, dass es diese
Welle nicht gegeben hat.«

 »Du
könntest in der Tat Recht haben Mark, aber warum zur Hölle sollte jemand so
etwas tun?«

 Winter
überlegte. Warum sollte jemand Tausende Menschen töten, nur um etwas zu
vertuschen? Oder waren diese Menschen vielleicht schon tot, bevor das
Kreuzfahrtschiff gesunken war oder besser gesagt, bevor es versenkt wurde?
Winter begann angesichts der Tragweite dieses Gedankens zu frösteln.

 »Ich
glaube, der Schlüssel zu allem liegt bei diesem Eric Fynn auf Sealand«, sagte
Angelique plötzlich und Winter musste sofort an das Foto mit Isabel und Fynn
denken. Wie vertraut die zwei doch auf diesem Foto wirkten. Wieso um alles in
der Welt sollten Isabel und dieser Fynn gemeinsame Sache machen? »Ich glaube,
du hast Recht«, begann Winter nach kurzem Schweigen. »Würdest du mit mir
dorthin mitkommen?«

 Angelique
drehte sich zu Winter herüber und lächelte ihn an. »Mit ihnen, Herr Winter,
komme ich bis ans Ende der Welt. Hauptsache, ich darf in ihrer Nähe sein.«

 Am
nächsten Morgen erwartete sie der Polizist mit den traurigen Augen, die er
wieder hinter seiner Spiegelbrille verbarg, vor dem Eingang des Sheraton.

 »Frau
Brockhaus, Herr Winter. Ich habe den Auftrag, sie heute zum Flughafen zu
begleiten und ihre Abreise zu überwachen.«

 Angelique
und Winter schauten sich verwirrt an. Ihre Abreise? »Unser Rückflug geht doch
erst in zwei Tagen«, antwortete Winter mit fester Stimme. »Warum wollen sie uns
dann heute schon zum Flughafen geleiten?«

 Der
Polizist atmete schwer aus, sichtlich genervt von diesen störrischen Deutschen
und schob seine Brille auf die Nase, um sie mit seinen Augen zu taxiere. »Herr
Winter, glauben sie mir, zu ihrer eigenen Sicherheit ist es besser, wenn sie
schon heute abreisen. Es gibt da eine ganze Menge von Leuten, denen sie mächtig
ans Bein gepinkelt haben, wenn ich das mal so sagen darf. Also gehen sie bitte
jetzt ruhig auf ihr Zimmer zurück, packen ihre Sachen und kommen in fünfzehn
Minuten hierhin zurück. Ihr Flug geht in zwei Stunden.«

 »Wer
macht sich denn so große Sorgen um uns?«, fragte Winter verärgert. »Sicherlich
nicht die CIA oder die amerikanische Regierung.«

 »Herr
Winter, ich bin absolut nicht befugt, mit ihnen darüber zu diskutieren.«

 »Jetzt
passen sie mal auf, Officer, wir sind freie Staatsbürger zu Besuch in ihrem
wunderschönen Alaska, auf der Suche nach Antworten. Ich habe den starken
Verdacht, dass man seit unserer Ankunft versucht, uns Steine in den Weg zu
legen und je mehr ich darüber nachdenke, desto mysteriöser klingt das ganze für
mich.« Winter ging einen Schritt auf den Polizisten zu. »Und ich glaube, wir
haben große Lust, alles in unserer Macht Stehende zu unternehmen, um dieses
Rätsel zu lösen.« Seine Stimme bebte.

 Der
Polizist ließ die Schulter langsam sinken und nahm die Spiegelbrille jetzt ganz
ab, bevor er sich mit leiser Stimme an Winter wandte. »Wissen sie, Herr Winter,
die CIA hat eine helle und eine dunkle Seite.« Er machte eine bedeutungsschwere
Pause, bevor er langsam weitersprach. »Und dann gibt es da noch eine graue Seite,
die weder von der Regierung noch von einem anderen Organ gesteuert wird. Sie
existiert und hat ihre ganz eigenen Regeln. Diese graue Seite agiert im
Hintergrund, festigt Regierungen, bringt diese zu Fall, agiert in
Krisengebieten oder sorgt dafür, dass die Streitparteien genug Waffennachschub
erhalten. Egal, ob nun im Irakkrieg, in Afghanistan oder seinerzeit im
Bosnienkrieg. Haben sie sich schon mal gefragt, warum die größten
Kriegsverbrecher unserer Zeit nie gefasst wurden? Im Gegenteil, man lässt sie ja
sogar noch Theaterstücke schreiben oder unbehelligt Bücher veröffentlichen. Was
ist mit Osama Bin Laden? Warum hat man ihn nicht gefasst, obwohl man schon
genau wusste wo er sich aufhielt? Will man ihn überhaupt fassen? All dies sind
Fragen, auf die wir jetzt und hier keine Antwort finden werden, Herr Winter.
Und genau das ist das Problem. Die graue Seite der CIA hat ihre eigenen
Spielregeln und sie sollten tunlichst vermeiden, dieses Spiel mitzuspielen,
wenn sie es nicht kennen.«

 Winter,
überrascht von diesem Wortschwall des Beamten, drehte sich sprachlos zu
Angelique herüber, die Winter ebenfalls fragend anblickte. Die graue Seite der
CIA? Gehörte Narbengesicht zu dieser grauen Seite? Was zum Teufel wollte diese
graue Seite mit der HAARP-Technologie anstellen?

 »O.K.«,
begann Winter langsam und strich sich durch seine Haare. »Ich denke, sie haben
Recht und wir werden jetzt mal eben für ein paar Minuten verschwinden, um
unsere Sachen zu packen.« Mit diesen Worten drehte er sich um, nahm Angelique
an die Hand und verschwand mit ihr im Aufzug des Hotels.

 »Was
denkst du, Mark?«, fragte Angelique ihn, als sich die Aufzugstüren des uralten
und viel zu engen Aufzugs schlossen und dieser sich holpernd in Bewegung
setzte.

 »Ich
denke, dass wir alleine nicht mehr viel ausrichten können, wir brauchen Hilfe.
Professionelle Hilfe von jemandem, der direkt an der Quelle sitzt.«

 Angelique
ahnte, was Winter dachte. »Du denkst an Heschenbach?«

 »Genau
an den.«

 Angelique
verzog den Mund zu einem Grinsen. »Herr Winter, ich fürchte nur, da gibt es ein
kleines Problem. Die Polizei steht unten vor der Tür.«

 Winter
schaute ihr in die Augen und strich ihr mir einer Hand durch ihre langen Haare,
die es ihm sichtlich angetan hatten. Stundenlang konnte er dies machen. Er
setzte ein schelmisches Grinsen auf, bevor er ihr antwortete. »Frau Brockhaus,
sie haben keine Ahnung, was ich gerade für eine geniale Idee habe.«

 Ruckelnd
hielt der Aufzug an und die Türen schoben sich knarrend zur Seite, als Winter
vor Angelique aus dem Aufzug stürmte und sich suchend im Gang des Hotels umsah.
Sekunden später hatte er das Objekt seiner Begierde erreicht und sah sich noch
einmal überheblich grinsend zu Angelique um, bevor er den Knopf des
Feuermelders tief eindrückte.

 Im
Bruchteil einer Sekunde brach die Hölle um sie herum los. Ein schrilles
Sirenengeräusch schallte über den ganzen Flur und Zimmertüren flogen auf, aus
denen verängstige Gestalten blickten. Es würde nicht lange dauern und zu diesem
Sirengeräusch würden sich die Geräusche sich nähernder Feuerwehrautos und
Krankenwagen gesellen. Jetzt galt es, rasch zu handeln, bevor der mutwillige
Fehlalarm auffiel und Winter gab Angelique ein Zeichen, ihr zur Feuertreppe zu
folgen, die über eine Stahltür am Ende des Flurs zu erreichen war. Sie rannten
durch das enge Treppenhaus nach unten und gelangten über einen Nebenausgang
hinter dem Hotel raus auf die Strasse. Schnell spurteten sie zwei Blocks weg
vom Hotel und hielten dann zum Luftholen an.

 Angelique
grinste. »Genialer Plan, Herr Winter.«

 »Nicht
wahr?«, strahlte Winter zurück und winkte kurz darauf ein sich näherndes Taxi
an den Strassenrand. Nachdem beide eingestiegen waren und dem Fahrer, dem Aussehen
nach ein Mexikaner, ihr Fahrziel mitgeteilt hatten, lachten sie ausgelassen
über ihre erfolgreiche Flucht. Der Mexikaner schaute kurz in den Rückspiegel
und schüttelte nur mit dem Kopf. Immer diese Verliebten.

 Die
Fahrt raus aus Anchorage verlief ereignislos, bis sie kurz vor dem Abbiegen auf
den Highway vor einer belebten Verkehrsampel halten mussten. Ein
dunkelhäutiger, älterer Mann sprang, während das Taxi vor der roten Ampel
hielt, mit einem großen Pappschild vor ihnen auf die Strasse und entblösste
seine angefaulten Zähne zu einem Lächeln. Auf dem Schild, das er ihnen nun
entgegenstreckte, stand: ›Helfen sie einem Verwahrlosten und geben sie mir ein
paar Cent.‹ Der Taxifahrer schimpfte auf spanisch vor sich hin, während der
Mann unbeeindruckt lächelnd weiter vor ihnen auf der Strasse stand und das
Pappschild nun aufklappte. ›Denn dann wird auch bei Ihnen im Herzen die Sonne
scheinen, so wie an diesem wunderschönen Tag.‹

 Ein
echter Poet, dachte sich Winter, und war gerade geneigt, dem Mann tatsächlich
ein paar Cent aus dem Fenster zu reichen, als dieser plötzlich das Schild mit
einem verschmitzten Grinsen umdrehte. Winter stutzte und verwarf sofort wieder
seinen Gedanken, denn auf der Rückseite des Schilds stand ›Ich akzeptiere auch
Kreditkarten.‹ Verrückte Welt.

 Endlos
erschien ihnen die Fahrt zurück zu Heschenbachs Haus und der Taxifahrer bekam
angesichts des stetig steigenden Fahrpreises auf dem Taxameter plötzlich prächtige
Laune. Mehrmals klingelte das Handy des Mexikaners und sofort begann er mit
einem Wortschwall hineinzusprechen. Spanisch, eine Sprache die Winter immer
schon mal lernen wollte und leider nur bruchstückweise verstand. »Te Quiero«
und »Beso« waren die letzten Worte des Gesprächs, das der Mexikaner gerade
beendet hatte. Er musste wohl gerade mit seiner Frau oder seiner Freundin
telefoniert haben, schoss es ihm in den Kopf, während er in die Landschaft
starrte.

 Was
würde sie bei Heschenbach erwarten? Fanden sie dort wirklich die Informationen,
die ihnen fehlten und in wieweit würde er überhaupt mit ihnen kooperieren
wollen, nach dem spontanen Rausschmiss vom letzten Besuch?

 Angelique,
die links von Winter auf dem Rücksitz des Taxis sass, stieß Winter plötzlich an
und zeigte schräg vor sich auf einen Punkt. »Schau mal Mark, ein Braunbär.«

 In
der Tat, keine hundert Meter von der Strasse stapfte der Bär zwischen den schneebedeckten
Tannen. Winter dachte sofort wieder an ihren Unfall und welches Glück sie noch
dabei gehabt hatten. Hätten sie vielleicht doch dem Rat des Polizisten folgen
und das Land schnellstens verlassen sollen, anstatt sich jetzt wieder erneut in
Gefahr zu begeben? Winter brauchte nur kurz zu überlegen um die Antwort zu
kennen. Sie taten das richtige, denn er musste einfach wissen was mit Isabel
war. Sonst würde er nie zur Ruhe kommen. Instinktiv griff er nach Angeliques
Hand und drückte diese ganz fest. Unbeeindruckt bewegte sich der Braunbär
majestätisch weiter entlang der Strasse und begann seine Nase suchend in den
Schnee zu graben.

 Kurz
vor Mittag erreichten sie die Zufahrt zu Heschenbachs Haus und der Taxifahrer
freute sich über das Geschäft seines Lebens. Sage und schreibe zweihundert
Dollar hatte die Fahrt gekostet, die Winter jedoch bereitwillig zahlte. Gerne
bot sich der Fahrer an, eine Zeit auf sie zu warten, freute er sich doch schon
auf ein ähnlich fettes Fahrtgeld für die Rückfahrt. »O.K., wenn wir in einer
Stunde nicht zurück sind, fahren sie einfach los.«

 Der
Mexikaner entblößte eine Reihe lückenloser weißer Zähne zu einem Lächeln und
nickte heftig, woraufhin Angelique und Winter ausstiegen und von eisiger Kälte
empfangen wurden. Was musste dieser Mexikaner auch die Heizung im Taxi so weit
aufdrehen.

 Es
schien alles ruhig und Winter war sich plötzlich unsicher, ob sie sich diese
Fahrt nicht hätten schenken können. Mit einem kurzen vergewissernden Blick zu
Angelique, die ihm wortlos zunickte, drückte er auf die Türklingel.

 Nach
einer kurzen Zeit der Stille hörte Winter erleichtert Schritte hinter der Tür
und das Geräusch eines zurückgeschobenen Riegels. Hätte er gewusst, wer ihm
dort gleich die Tür öffnen würde, er wäre alles andere als ruhig geblieben.

 Langsam
öffnete sich die Eingangstür und Winter erkannte aufgrund des blendenden
Sonnenlichts erst auf den zweiten Blick, wer dort vor ihm stand. Es war nicht Heschenbach
mit seiner viel zu großen Hornbrille, mit der er immer begann zu spielen. Nein,
in diesem Moment wusste Winter, dass sie die falsche Entscheidung getroffen
hatten und sie sehr wohl das nächste Flugzeug zurück nach Deutschland hätten
nehmen sollen. Denn der Mann, der sie mit einem »Schönen guten Tag, was für
eine Freude, sie wiederzusehen« begrüßte, war niemand anderes als Narbengesicht.

 Winter
dachte sofort an Flucht und merkte, wie Angelique neben ihm angstvoll erstarrt
wie angewurzelt stand.

 »Darf
ich sie bitten, hereinzukommen, draußen ist es doch so kalt und ich glaube, wir
haben viel zu besprechen.«

 Er
hatte keine Pistole in der Hand, fiel Winter noch auf, bevor er in sich
zusammengesackt vor Angelique das Haus betrat. Jetzt war alles zu spät und er
spürte plötzlich jeden Knochen schmerzen. War dies jetzt das Ende nach all den
Strapazen? Er hätte sich ohrfeigen können, dass er sich selbst und vor allem
Angelique in diese Situation manövriert hatte.

 Narbengesicht
geleitete sie ins Wohnzimmer, wo bereits sein grimmiger Kollege vor dem Fenster
stand und ein stumm auf einem Stuhl in einer Ecke hockender Heschenbach auf ihn
wartete. »Nehmen sie doch bitte Platz«, sagte Narbengesicht und zeigte auf die
Sofagarnitur, auf der sich Angelique und Winter unbehaglich hinsetzten.

 »Sie
sind wirklich hartnäckig, das muss man ihnen schon lassen«, begann
Narbengesicht, der langsam durch den Raum hin- und herschritt, um immer wieder
stehen zu bleiben, um die beiden intensiv zu mustern. »Ich möchte mich an
dieser Stelle für den etwas unfreundlichen Empfang in der HAARP-Anlage entschuldigen.
Wir wollten sie natürlich keinesfalls töten.« Er machte eine Pause und blickte
dabei wieder der völlig verwirrt dreinblickenden Angelique und danach Winter in
die Augen. Winter verstand die Welt nicht mehr. Was wurde denn das jetzt?

 Narbengesicht
schritt wieder durch den Raum. »Wissen sie, Herr Winter, wir müssen unbedingt
diesen Eric Fynn finden und Ihre Frau Isabel befindet sich offensichtlich bei
ihm. Wir mussten einfach sichergehen, dass sie uns alles erzählen, was sie
wissen. Daher diese kleine Schocktherapie, woraufhin wir sie ja haben
absichtlich fliehen lassen. Für den Übereifer meines Kollegen mit den
durchgeschnittenen Bremsschläuchen möchte ich mich bei Ihnen höflich
entschuldigen.« Narbengesicht setzte ein unergründliches Grinsen auf.

 »Sie
haben meinen Kollegen umgebracht«, explodierte Winter plötzlich. »Kommen sie
mir jetzt bloß nicht mit der Samariterrolle!«

 Narbengesicht
zuckte mit der Augenbraue. »Ich glaube, sie haben da `was falsch verstanden.
Ich habe sicherlich nicht ihren Freund Frank Stein getötet. Das ist nicht unser
Stil, Leichen zu hinterlassen. Viel zu auffällig.«

 Winter
verstand jetzt gar nichts mehr. »Aber sie haben ihn doch vom Dach der Agentur
gestoßen. Dafür gibt es sogar Zeugen.«

 »Mein
lieber Herr Winter, ihr Kollege Frank Stein hatte ein latentes Drogenproblem
und hatte einen Streit mit seinem Dealer. Wir haben natürlich davon gewusst und
ich muss sagen, dass uns das Ganze nicht wirklich ungelegen kam, aber ich kann
ihnen versichern, dass er nicht von mir vom Dach ihrer Scheißagentur geschubst
wurde.« Narbengesichts Mund war zu zwei schmalen Linien zusammengepresst,
nachdem er das gesagt hatte und Winter erinnerte sich an die Szene mit Petra
Mende in Frank Steins Büro.

 Wurde
Frank Stein gar nicht von Narbengesicht getötet? Warum hatte Narbengesicht sie
jetzt nicht auf der Stelle erschossen, sondern versuchte, mit ihnen zu
diskutieren? Was sagte doch gleich die Alte von Gegenüber? Zugenäht. Genau das
war es, woraufhin Winter direkt an die Narben von Narbengesicht dachte und
daher sogleich auf ihn schloss. Es passte doch einfach perfekt. Wer hatte dann
Frank Stein umgebracht? Winters Kopf schmerzte und er merkte, dass auch
Angelique mit der Einschätzung ihrer Situation zu kämpfen hatte.

 Narbengesicht
kratzte sich am Kinn und schritt weiter durch den Raum. Immer wieder hin und
her. Dann setzte er sich plötzlich und verschränkte die Arme. »So, und nun mal
ans Eingemachte.«

 Angelique
und Winter blickten ihn zögerlich an, bevor Narbengesicht langsam weiterredete.
»Wir wissen nun, dass sie keinen Kontakt mehr zu ihrer Frau haben, Herr Winter,
und dass sie sich auf der Suche nach ihr befinden. Uns ist sehr daran gelegen,
dass sie die Suche Profis überlassen und sich ab sofort bis auf Weiteres
zurückhalten werden.«

 »Wie
stellen sie sich das vor?«, platzte es aus Winter heraus. »Immerhin ist es
meine Frau, die seit dem Untergang des Kreuzfahrtschiffs vermisst wird.«

 Narbengesicht
schaute Winter genervt an. »Herr Winter, wollen sie es nicht verstehen oder
sind sie wirklich so blöd? Sie mischen sich in vertrauliche
Staatsangelegenheiten ein, die sie und erst Recht die Weltöffentlichkeit nichts
angehen!«

 »Mit
jedem Satz, den sie von sich geben, wird die ganze Angelegenheit umso
spannender für uns«, gab Winter trotzig zurück.

 Narbengesicht
lehnte sich zurück und ließ die Hände auf seine Schenkel knallen. »So kommen
wir nicht weiter. Frau Brockhaus, gibt es irgendetwas, womit wir ihrem Freund
wieder den richtigen Blick für die Realität zurückgeben können?«

 Angelique
schaute Narbengesicht nur verwirrt an.

 »Selbstverständlich
wissen wir natürlich auch von ihrer Vergangenheit, Frau Brockhaus, und auch,
dass sie keinen Job mehr haben. Wir hätten also die Möglichkeiten, da was zu
drehen, dass man sie hier umgehend wegen Spionage verhaften könnten.«

 Narbengesicht
blickte zu Winter hinüber und lächelte lüstern. »Herr Winter, wie wäre das. Wir
lassen sie weiter nach Ihrer Frau suchen und schließen Ihre kleine süße
schwarzhaarige Freundin hier in irgendeine schmuddelige Zelle und werfen den
Schlüssel weg? Ich meine, es könnte lange dauern, bis man ihr erst einmal den
Prozess machen würde und bis dahin hat ihre Frau Brockhaus sicherlich schon
viele neue Freunde gefunden.«

 Instinktiv
griff Angelique nach Winters Hand, schaute ihn ängstlich an. Winter dagegen
funkelte Narbengesicht böse an. Alle seine Sinne waren geschärft und krampfhaft
suchte er nach einem Ausweg aus ihrer Situation.

 »Wagen
sie es bloß nicht, denn dann würden sie alles über ihr schickes HAARP-Projekt
schon nächste Woche überall in der Presse wieder finden.«

 Schweigen.

 »Wie
meinen sie das, Herr Winter?«, fragte Narbengesicht zögerlich nach.

 Winter
richtete seinen Oberkörper auf und schöpfte neue Hoffnung. »Ganz einfach, ich
verfüge über eine ganze Reihe netter Informationen über ihr zweifelhaftes
HAARP-Projekt, die ich vor meiner Abreise in die Staaten einem Freund
hinterlegt habe der diese umgehend an die Presse weiterleitet, sollten wir
nicht pünktlich wieder in Hamburg landen.«

 Narbengesicht
wischte den offensichtlichen Bluff mit einer abfälligen Handbewegung zur Seite.
»Ich glaube ihnen kein Wort.«

 Bevor
Winter seinen letzten Trumpf ausspielte holte er tief Luft und blickte
Narbengesicht in die kalten Augen. »Ich glaube schon, dass sie uns jetzt gleich
gehen lassen werden und uns ohne weitere Schwierigkeiten abreisen lassen.« Er
schaute kurz zu Angelique herüber, bevor er weitersprach. »Natürlich würde
die Presse dann auch eine schicke CD mit einem ziemlich interessanten Film
erhalten, der bestimmt schon einen Tag danach sämtliche Titelblätter füllen
würde.«

 Narbengesichts
Gesichtszüge glitten ins wanken. »Was für eine CD?«

 Winter
bekam Oberwasser. »Es gibt da so einen CNN-Filmbericht mit einem irakischen
Bunker. Ich finde es schon sehr merkwürdig, dass sich dort Soldaten einfach so
ergeben und dann lachend aus dem Bunker spazieren. Ich glaube, sie wissen,
welches Video ich meine.«

 Narbengesicht
rang um Fassung, bevor er wieder seine Grimasse aufsetzte. »Das sind doch keine
Beweise für irgendwas.«

 »Also,
wenn ich mal kombinieren darf, dann hat das ganze irgendetwas mit HAARP zu tun.
Wenn man der Presse das in diesem Zusammenhang verkauft, werden die dann sicherlich
schon die passenden Fragen stellen und wenn die Meute erstmal losgelassen
wurde…« Winter wartete auf Narbengesichts Reaktion, die auch prompt kam. »Ist
ja gut, Herr Winter, keinem von uns ist an einer Eskalation der Lage gelegen.«

 Hoffnung
schöpfend hielt Winter den Atem an und sah in seinem Augenwinkel, wie
Heschenbach sich erhob und unbemerkt in die Küche verzog, während Narbengesicht
weiterhin Winter regungslos taxierte. »Ich glaube, sie haben sich da in `was
hineingesteigert. Dieser Bericht, von dem sie da reden, ist uns hinreichend
bekannt und es ist bedauerlich, dass dieser live über CNN lief, woraufhin es
damals einen kurzen Aufschrei in sämtlichen Medien gab, den wir aber rasch
wieder entkräften konnten. Es hilft doch jetzt keinem etwas, wenn diese
Spekulationen neu entfacht werden.« Narbengesicht machte eine kurze Pause.
»Sehr bedauerlich, dass der berichtende Journalist leider bei einem Autobombenattentat
drei Tage später starb.«

 Winter
verstand sehr wohl den deutlichen Hinweis, den Narbengesicht ihm damit geben
wollte und zuckte mit den Schultern. Gerade als er etwas erwidern wollte,
schaltete sich Angelique in das Gespräch ein. »Sie geben also prinzipiell zu,
dass sie die HAARP-Technologie für militärische Zwecke nutzen, obwohl dies
offiziell immer geleugnet wird.«

 Belustigt
drehte Narbengesicht den Kopf zu Angelique und setzte sein fieses Grinsen auf.
»Frau Brockhaus, ich dachte sie konnten unserer Diskussion einigermaßen folgen?
Dann sollten sie doch begriffen haben, wovon wir hier reden. Ihre Frage ist
daher für mich gerade nicht nachvollziehbar und ich glaube, ich werde diese
nicht erneut beantworten müssen.«

 Angelique
funkelte ihn wütend an und Winter legte rasch eine Hand auf ihren Arm, da er
merkte, dass sonst ihr hitziges Temperament mit ihr durchgehen und sie Dinge sagen
würde, die für sie beide in dieser Situation nicht vorteilhaft waren. Langsam
atmete sie tief durch und schwieg besonnen.

 »Gut,
nachdem wir nun wissen, dass wir hier nicht wirklich weiterkommen, sehe ich
leider keinen anderen Ausweg als…«. Weiter kam Narbengesicht nicht, denn
plötzlich konzentrierten sich alle Blicke auf den Mann mit der dicken
Hornbrille, der in der Küchentür stand, die an das Wohnzimmer angrenzte. Es war
weniger Heschenbachs angespannter Blick, noch das, was er ihnen plötzlich
zubrüllte. Es war vielmehr der dunkle längliche Gegenstand, den er in der Hand
hielt und auf sie richtete, eine doppelläufige Schrotflinte.

 »Ich
arbeite seit Jahren für diesen Laden und jetzt erfahre ich, dass ich für ein
Militärprojekt der amerikanischen Regierung arbeite? Wie krank ist das denn?«,
stotterte er und machte einen zuckenden Blick von einem zum anderen.

 Narbengesicht
bemerkte, dass er unruhig mit der Flinte hin- und herschwankte und machte einen
Schritt auf Heschenbach zu, woraufhin dieser die Schrotflinte in Anschlag
brachte.

 »Bleiben
sie stehen. Ich hatte ihnen vertraut, jahrelang. Ich habe gedacht es stimmte,
als sie mir sagten, da kommen zwei Deutsche, die hier Wirtschaftsspionage
betreiben wollen. Ich hab sie sofort informiert, als sie nach ihrem Besuch
wieder weg waren, in der Hoffnung, das HAARP-Projekt zu schützen.« Heschenbach
zitterte jetzt und seine Stimme bebte. »Jahrelang habe ich mir für dieses
Scheißprojekt den Arsch aufgerissen, weil ich dachte, es diene der Menschheit.
Wenigstens etwas Gutes wollte ich in meinem Scheißleben, seit meine Frau tot
ist, noch vollbringen und jetzt erzählen sie mir, dass ich offensichtlich an
einer neuen Waffentechnologie arbeite, die wohlmöglich Tausende Menschen töten
kann? Habe ich das richtig verstanden, Kurt?« Er zielte jetzt direkt auf
Narbengesichts Kopf, der keine Mine verzog.

 »Ich
schlage vor, wir beruhigen uns jetzt erst einmal alle und…«

 »Einen
Scheißdreck werde ich tun! Ich werde euch jetzt sagen, was wir alle tun
werden.« Er schwenkte die Waffe zur Seite und zeigte damit auf eine Tür im
hinteren Bereich des Wohnzimmers. »Da rein mit Euch.«

 Widerstandslos
ging Narbengesicht ein paar Schritte rückwärts in Richtung der Tür und drehte
sich dann langsam um. Sein Partner folgte ihm und auch Angelique und Winter
erhoben sich, um der Anweisung Folge zu leisten.

 »Ihr
zwei nicht«, raunte Heschenbach sie an. Angelique und Winter schauten sich
fragend an, worauf Heschenbach mit einem diabolischen Grinsen zu ihnen sagte:
»Wir drei haben noch etwas Anderes vor heute.«

 Angelique
und Winter wussten nicht so Recht, ob sie jetzt erleichtert sein sollten oder
aber neues Unheil drohte. Erst als Heschenbach die Tür der kleinen fensterlosen
Abstellkammer mit Narbengesicht und seinem Partner verschloss und Heschenbach
die Waffe senkte, entspannten sie sich ein wenig. Als Heschenbach Winters Blick
auf die Waffe bemerkte, lächelte er ihn kurz an. »Die braucht man, hier in der
Gegend treibt sich oft allerlei Gesocks `rum.«

 Winter
hätte mit allem gerechnet, aber nicht, dass sich der biedere Heschenbach
plötzlich als waffenschwingender Retter entpuppte. Nichts ist so wie es
scheint, schoss es ihm durch den Kopf. Wie wahr.

 »Kommt
mit, wir nehmen meinen Wagen«, sagte Heschenbach nur und suchte in einer
Schublade nach Autoschlüsseln. »Worauf wartet Ihr?«, forderte er sie auf, ihm
zu folgen. Nur wenige Minuten später saßen Angelique und Winter schweigend in
einem Pickup, den Heschenbach hektisch über den Highway lenkte. Ihre Fahrt
sollte sie aber nicht zurück nach Anchorage führen, sondern in die Gegenrichtung.
Zurück nach HAARP.

 Es
war später Nachmittag und die Dämmerung hatte bereits eingesetzt, als sie auf
den bis auf nur wenige Autos verlassenen Parkplatz des HAARP-Projekts fuhren.
Die Fahrt hatte Winter wie durch einen Schleier wahrgenommen, zu verwirrt war
er von den vergangenen Ereignissen.

 »Ich
hätte jetzt sowieso wieder Spätschicht, daher fällt es nicht auf, wenn ich um
diese Uhrzeit hier eintrudle«, erklärte Heschenbach den immer noch etwas
verdutzt drein-blickenden Insassen des Wagens, als er zielstrebig den Wagen vor
dem Hauptgebäude anhielt und den Motor abstellte.

 »Ich
glaube, wir haben uns noch gar nicht bei ihnen bedankt für unsere Rettung«,
sagte Winter, woraufhin Heschenbach eine abfällige Bewegung mit der Hand
machte.

 »Ach
was, ich glaube, ich habe viel wieder gut zu machen.«

 Angelique
war noch nicht ganz klar, was sie hier erwarten würde. »Was genau machen wir
eigentlich jetzt noch mal hier?«

 Heschenbach
blickte sie verständnislos an, bevor er aus dem Wagen sprang. »Beweise sammeln,
natürlich.«

 Seufzend
nahm Winter zur Kenntnis, dass Heschenbach die Schrotflinte auf der Ablage
hatte liegen lassen, eine Schießerei wäre das Letzte, was er jetzt gebrauchen
konnte.

 Problemlos
kamen sie bis in Heschenbachs Büro, das am Ende eines der langen nüchternen
Flure lag. Um diese Uhrzeit arbeitete nur eine kleine Handvoll Wissenschaftler
in der Anlage, die Besseres zu tun hatten, als durch die Gegend zu laufen und
die in ihren Büros stierend vor ihren Monitoren saßen. Der Wachdienst kam erst
Stunden später, um das HAARP-Projekt für die Nacht zu sichern.

 Mit
drei Personen wurde es ziemlich eng in Heschen-bachs mit Rechnern und Monitoren
voll gepackten Kämmer-lein, das sich Büro schimpfte. Überall lagen verstreute
Zettel, standen unsortierte Aktenordner und in der Ecke stapelten sich leere
Pizzaschachteln. Heschenbach war offensichtlich ein richtiger Workaholic.

 Platz
suchend lehnte sich Angelique an eine Tischkante und blickte über Heschenbachs
Schulter, der sogleich seinen Computer hochfuhr und begann in irgendwelchen
Unterlagen zu blättern. Winter stand an der halb geschlossenen Tür und blickte
immer wieder unsicher hinter sich in den dunklen, verlassenen Flur.

 »Ich
haben diesen Daten bisher immer die falsche Bedeutung zugewiesen«, flüsterte
Heschenbach mehr zu sich selbst, als auf dem Monitor die Protokolle
verschiedener HAARP-Versuchsreihen aufflackerten. »Ich Hornochse, ich hätte
`was merken müssen.«

 »Was
denn?«, hakte Winter nach und blickte daraufhin angespannt kurz zurück über die
Schulter in den Gang.

 »Es
gab Versuche außerhalb der normalen Versuchsreihen, die als Wartungsläufe
deklariert wurden. Seltsamerweise gaben diese so genannten Wartungsläufe
unglaubliche Werte aus, die absolut nicht stimmen konnten. Ich habe das immer
auf die Schlampigkeit des Wartungspersonals geschoben und dem ganzen daher
keine weitere Beachtung geschenkt. Nach heute Morgen bin ich da jedoch ganz
anderer Meinung.« Heschenbach warf Winter einen grimmigen Blick zu, bevor er
sich wieder seinem Computer widmete und wild begann, auf die Tastatur einzuhacken.
Kurze Zeit später erwachte ein Drucker, der sich in einem Regal in einer Ecke
des kleinen Raums befand, zum Leben und druckte eine ganze Reihe von Seiten
aus. Heschenbach griff nach ein paar Ordnern und heftete dort weitere Seiten
aus, die er zu den bereits ausgedruckten sortierte. Keine fünf Minuten später
hatte er alles, was er suchte. »So fertig, damit haben wir sie«, sagte er mit
einem unergründlichen Lächeln und fuhr seinen Computer wieder herunter. »Und
jetzt nichts wie weg hier.«

 Rasch
spurteten sie nach ihrem kurzen Besuch bei HAARP den Gang entlang und schafften
unbemerkt den Weg zurück zum Parkplatz. Es war kurz nach 16.00 Uhr und bereits
dunkel. Als Heschenbach den Wagen wieder zurück auf den Highway steuerte und
Winter sich schon Sorgen über die etlichen Autostunden machte, die sie nun
wieder zurück nach Anchorage zurücklegen mussten, überraschte sie Heschenbach
erneut mit einer Ankündigung. »Macht es euch bequem, zurück wird es wesentlich
schneller gehen.« Erfreut nahm er Angeliques und Winters befremdete Blicke
wahr.

 »Wie,
zurück geht es schneller?«, fragte Winter.

 Heschenbach
räkelte sich in seinem Fahrersitz und antwortete geheimnisvoll mit einem
Grinsen »Ihr glaubt doch nicht, das ich jetzt noch Lust habe, mehr als vier
Stunden durch die Nacht auf diesem nicht gerade komfortablen Highway zu
verbringen.«

 Winter,
der neben Heschenbach saß, drehte sich nach Angelique auf dem Rücksitz um und
schaute sie mit einem fragenden Blick an. Angelique zuckte nur irritiert mit
den Schultern. »Ich kenne auch keinen direkteren Weg als den über diesen
Highway.«

 »Seid
doch nicht so ungeduldig. Lasst Euch doch einfach mal überraschen«, gab er nur
kurz als Antwort und blickte dann schweigend durch die Frontscheibe auf die
schmale Strasse.

 Dreißig
Minuten später, ihre Scheinwerfer streiften gerade das Ortsschild von Gakona,
setzte Heschenbach den Blinker und bog links ab auf einen kleinen Feldweg. Unweigerlich
stellten sich bei Winter alle Härchen auf Alarmstellung und er zuckte zusammen.
»Wo fahren wir hin?«

 Heschenbach
schien die Ruhe selbst »Ich hatte doch versprochen, dass wir schneller
zurückgelangen.«

 Winter
wollte gerade aufbrausen und Heschenbach zur Rede stellen, als sie an einem
Schild vorbeifuhren. ›Gakona Airfield‹ stand darauf. Ein Flughafen im
Nirgendwo.

 »Mein
einziges Hobby«, gab Heschenbach kurzsilbig von sich, als er Winters
Verwunderung bemerkte.

 Der
Pickup rollte auf einen Schotterparkplatz, der an eine Reihe von
Wellblechhallen sowie an ein Rollfeld angrenzte.

 »Ich
hab hier eine Cessna stehen, man muss ja mobil bleiben in dieser Einöde«,
grinste er den völlig überraschten Winter an. In Heschenbach schienen ungeahnte
Talente zu stecken.

 »Sind
sie sicher, dass sie das Ding auch fliegen können?«, kam es plötzlich kleinlaut
vom Rücksitz und Winter erinnerte sich schlagartig an Angeliques Flugangst. Das
würde eine harte Nummer für sie werden. Mit einem klapprigen uralten Kleinflugzeug
in der Nacht über Alaska. Besorgt drehte er sich zu ihr um. »Angelique, ich
weiß, es hilft dir jetzt nicht wirklich etwas, aber ich bin bei dir und werde
deine Hand garantiert nicht loslassen.« Winter setzte ein verspieltes Lächeln
auf, woraufhin Angelique einen Schmollmund aufsetzte. »Herr Winter, sie können
sich von Ihrer Hand schon einmal verabschieden, denn ich garantiere ihnen, dass
davon nicht mehr viel übrig bleiben wird, wenn ich tatsächlich da einsteigen
werde.«

 »Könnt
ihr die Diskussion auf später verschieben, ich weiß ja nicht, wie viel Zeit
Vorsprung wir überhaupt haben, aber ich bin mir sicher, dass meine Besenkammer
alles andere als ein Hochsicherheitstrakt ist.«

 Heschenbach
hatte Recht. Winter sprang aus dem Wagen und nahm sogleich an der Hintertür
Angelique in Empfang, die sich, ohnmächtig vor Angst, bei ihm einhakte. »Sag,
dass ich das jetzt nicht wirklich tun werde, Mark.«

 Winter
strich ihr zärtlich mit den Fingern durch die Haare und gab ihr einen
liebevollen Kuss auf die Stirn. »Uns bleibt nichts anderes übrig, wenn wir hier
rasch heil rauskommen wollen und ich habe den starken Eindruck, dass Herr
Heschenbach kein Anfänger ist.«

 »Da
sei dir mal sicher und nenn mich nicht Herr Heschenbach, ich bin John«,
antwortete er, als er in seinen Taschen nach einem passenden Schlüssel für das
Tor der Wellblechhütte suchte, das er bereits zielstrebig ansteuerte.

 Angelique
blickte sich ängstlich um. Die Wellblechhütten waren von außen nur spärlich von
zum Teil flackernden Laternen beleuchtet und das vermeintliche Flugfeld lag komplett
im Dunkeln. Kein Mensch war zu sehen.

 Heschenbach
bemerkte Angeliques Blick und versuchte, sie zu beruhigen. »Mach dir mal keine
Sorgen, um diese Jahreszeit ist hier nicht viel los und ich krieg den Start
sogar mit verbunden Augen hin.«

 Das
wird ja immer schöner, dachte Winter. Jetzt entpuppt sich unser John Wayne auch
noch als Kamikazeflieger. Ihm krampfte sich der Magen zusammen, aber er riss
sich zusammen, damit Angelique von seinen Zweifeln nichts mitbekam.

 Heschenbach
schob mit etwas Anstrengung das quitschende Rolltor des kleinen Hangars zur
Seite und sie blickten in die Dunkelheit. Sekunden später flackerten Neonröhren
auf und Angeliques Beine gaben nach. Winter fing sie gerade noch rechtzeitig
auf.

 »Mark«,
flüsterte sie ängstlich. »Das Ding ist ein Schrotthaufen.«

 Winter
blinzelte in die Halle, in der ein kleines Flugzeug stand, das offensichtlich
die besten Tage hinter sich hatte. »Das ist nicht dein Ernst, John«, stiess er
einen tiefen Seufzer aus.

 »Ach,
das ist ja nur Farbe«, gab Heschenbach abfällig zurück und machte sich an der
Tür der Cessna zu schaffen. »Wichtig ist doch, dass sie fliegt.«

 Winter
blickte auf das nach außen völlig verwahrloste Flugzeug. Nur Farbe? Es war fast
keine Farbe mehr dran an dem Flieger und der Blick durch die Fenster in den
Innenraum auf die zum Teil schon aufgerissenen Sitze und die freiliegenden
Kabel machten ihm auch nicht gerade Mut.

 Angelique
zitterte und stand kreidebleich neben Winter. »Ich steig da nicht ein, Mark. Im
Leben steig ich da nicht ein!«

 Winter
bemerkte, das sich Angeliques Atmung beschleu-nigte und legte beruhigend seine
Hand um sie. »Du brauchst keine Angst zu haben. Alles wird gut.«

 Heschenbach
stieß einen Fluch aus dem Inneren der Kabine aus, als er, unbeeindruckt von den
Beiden, die Maschine checkte.

 Winter
schaute ihn fragend an. »Alles in Ordnung?«

 Nach
kurzem Zögern antwortete ein unter dem Armaturenbrett herumhantierender
Heschenbach »Jetzt schon.« Grinsend warf er irgendeinen Gegenstand aus der
offenen Tür und rieb sich seine nun verschmutzten Hände. Winter wollte gar
nicht wissen, was das für ein Teil war und betete, dass der Mann wirklich
wusste, was er tat.

 Angelique
riss sich zusammen und kletterte mit großer Mühe auf einen der hinteren Sitze
in der Cessna. Winter setzte sich neben sie und hielt sie fest im Arm. »Ganz
ruhig Angelique, alles ist in Ordnung.«

 Gar
nichts war in Ordnung. Heschenbach startete den Motor der Maschine, der beim sechsten
Versuch hustend ansprang, um dann
rasch seinen surrenden gleichmäßigen Rhythmus zu finden. Angelique schwitzte
und Winter machte sich Sorgen über ihre viel zu schnelle Atmung. Sie würde
gleich hyperventilieren, schoss es ihm in den Kopf und er bemerkte, dass sich
Angeliques Finger wie Hasenpfoten zusammenkrallten. Ein typisches Zeichen für
eine kurz bevorstehende Hyperventilation.

 »John,
hast du eine Tüte in der Maschine?«, übertönte Winter den tosenden
Propellermotor.

 »Wozu?«,
fragte Heschenbach und drehte sich in seinem Pilotensitz um. Als er die
zitternde und kreidebleiche Angelique sah, brauchte er keine Antwort mehr.
»Scheiße. Sekunde.« Sofort würgte er den Motor ab und sprang aus der Maschine.
Winter beugte sich über die erstarrte Angelique und streichelte ihr zärtlich
durchs Haar. »Ganz ruhig, gleich geht es dir besser.« Er wandte sich zur
Kabinentür und schrie »Verdammt John, geht das nicht schneller? Scheiße.«

 Hilflos
blickte Angelique in Winters Augen und es brach ihm fast das Herz. Dieser
Blick. Er würde alles tun, um Angelique zu retten. Nervös blickte er von
Angelique zur Kabinentür. »John. Wo bleibt die Tüte?«

 »Komme
ja schon«, kam eine Stimme vom anderen Ende der Halle. Wie eine Ewigkeit kam es
Winter vor, als John endlich wieder mit einer Plastiktüte in der Cessna
auftauchte.

 Winter
schnappte Heschenbach die Tüte aus der Hand und hielt sie Angelique vorsichtig
auf den Mund. Sekunden später beruhigte sich ihre Atmung und ihr Körper zuckte
nicht mehr so heftig hin und her. Langsam zog Winter die Tüte weg und blickte
ihr liebevoll in die Augen. »Du hast es geschafft mein Schatz, du hast es
geschafft.«

 Angelique
lächelte und Tränen schossen ihr in die Augen, die Winter mit seinen
Fingerkuppen zärtlich wegstrich. Langsam öffnete sie den Mund und flüsterte ein
paar Worte, die Winter nicht verstand, da Heschenbach erneut den Motor
gestartet hatte und sich bemühte, die Cessna raus aus dem Hangar in Richtung
Rollfeld zu steuern.

 »Was
hast du gesagt, Angelique?«, fragte Winter und beugte sich ganz dicht zu ihr
herunter. Angelique drehte ihren Kopf zu Winters Ohr »Ich liebe dich, Mark
Winter«, flüsterte sie und gab Winter einen innigen zärtlichen Kuss.

 Minuten
später hob die kleine Cessna in der Dunkelheit ab und Heschenbach nahm Kurs auf
Anchorage. Es schien ein heller Vollmond, der die Tannenwälder mit einem silberfarbenen
Licht überstrich und den Schnee mystisch glänzen liess. Ja, verdammt, ich liebe
sie auch, Frau Brockhaus, dachte Winter, als er durch das Fenster auf den Mond
starrte, während die Cessna relativ ruhig in der Luft lag und in niedriger Höhe
über die Landschaft flog. Und wie ich dich liebe, Angelique.

 Nach
dem relativ kurzen Rückflug landete Heschenbach die Maschine sanft auf dem
Flughafen von Anchorage. Nachdem er die Cessna hatte ausrollen lassen und auf
eine etwas abseits gelegene Parkposition gebracht hatte, drehte er sich nach
hinten um und grinste. »Willkommen in Anchorage, sie dürfen die Anschnallgurte
jetzt öffnen.«

 Erleichtert
erhoben Angelique und Winter sich aus den engen Sitzen. Eiskalte Luft drang in
den Innenraum, als Heschenbach die Kabinentür öffnete.

 Nur
wenige Maschinen standen auf dem Flughafen in Anchorage, bemerkte Winter, als
sie zu Fuß das Flugfeld über einen ausgewiesenen Weg verließen und auf das
Flughafenterminal zusteuerten.

 »Ich
begleite euch noch kurz bis zu eurem Schalter damit ihr euch um den Rückflug
kümmern könnte. Dann werde ich auch gleich rasch wieder zurückfliegen.«
Heschenbach klopfte auf seine Manteltasche, in der er die kopierten Unterlagen
in einem Umschlag bei sich trug. »Und dann werde ich ein paar Kollegen
kontaktieren und ihnen das hier zeigen. Ich bin mir sicher, das wird Wirkung
zeigen.«

 Im
beheizten Terminal angelangt, begann Winter sogleich zu schwitzen und er
öffnete rasch seine Jacke. »John, können wir nicht Kopien von diesen Unterlagen
gleich mitnehmen.«

 Heschenbach
schaute sich nachdenklich um. »Mhm, ich glaube, ich hab eine bessere Idee.«
Wortlos steuerte er auf einen Infoschalter zu und ließ Angelique und Winter in
der kleinen, fast menschenleeren Abflughalle stehen.

 Wenige
Minuten später kam er begeistert zurück. »Ich habe mich erkundigt, ich könnte
Euch die Unterlagen direkt zufaxen. Kann ich eine Faxnummer von euch haben,
dann sende ich Euch das sofort nach Deutschland und ihr lauft gar nicht erst in
Gefahr, dass man euch die Unterlagen später am Zoll abnimmt.«

 Gute
Idee. Winter war begeistert von dem Vorschlag und zückte sogleich eine seiner
Firmenvisitenkarten aus seinem Portemonnaie.

 »Das
ist die Faxnummer unserer Agentur, schreib einfach zu meinen Händen drauf, dann
sollte alles funktionieren.«

 »Ausgezeichnet,
ich werde das jetzt sofort faxen.« Heschenbach verschwand erneut mit der
Faxnummer zum Infoschalter.

 Die
Zeit des Abschieds war gekommen, als Heschenbach zufrieden zu ihnen zurückkam.
Die Arme ausbreitend riss er die etwas überrumpelte Angelique väterlich an
seine Brust. »Du warst so was von tapfer, Mäd-chen. Ich wünsche euch einen
guten Heimflug.«

 Nachdem
er Winter ebenfalls zum Abschied umarmt hatte, sagte er, an beide gerichtet:
»Und meldet euch, wenn ihr gut angekommen seid. Ich werde euch dann berichten,
wie hier der Stand der Dinge ist.«

 Heschenbach
kramte in einer Jackentasche nach einem Bleistift und riss von den Unterlagen,
die er bei sich trug, eine kleine Ecke ab, um dort seine Telefonnummer zu
notieren. »Es war mir eine große Ehre, euch zwei helfen zu dürfen«, sagte er
mit plötzlich belegter Stimme.

 Angelique
und Winter strahlten ihn an. Was hatten sie sich doch in diesem Mann getäuscht,
als sie ihm das erste Mal begegnet waren.

 »John,
die Freude ist ganz auf unserer Seite«, antwortete Angelique und Winter
wünschte ihm einen guten Rückflug, bevor Heschenbach sich mit einem winkenden
Gruß zurück durch das Terminal zum Flugfeld begab.

 Angelique
und Winter konnten zu diesem Zeitpunkt nicht wissen, das dies das letzte war,
was sie von Heschenbach hören würden. Wie auch? Wie hätten sie wissen können,
dass das kleine Problem mit der Treibstoffzufuhr der Cessna, das Heschenbach
notdürftig vor dem Start in Gakona noch reparierte, für eine Katastrophe
ausschlaggebend war? Wie hätten sie ahnen können, dass man später in dem Wrack
der Cessna lediglich Heschenbachs Leiche, nicht aber irgendwelche Unterlagen
finden würde? Auch würde sich niemand an den Mann mit dem Narbengesicht
erinnern, der kurz nach dem Absturz die Unfallstelle absuchte und ungesehen mit
einem braunen Umschlag verschwand. Als all dies geschah, saßen Angelique und
Winter schon lange in einer abgedunkelten Boeing auf dem Rückflug nach Europa
und versuchten, etwas Schlaf zu finden.

 Zeitgleich
schwebte Tausende Kilometer entfernt dicht über dem Meeresboden ein Tauchboot.
Die Scheinwerfer des wendigen Gefährts schnitten durch die Dunkelheit. Im Inneren
saß ein dunkelhaariger Mann, der das Gefährt sicher manövrierte. Durch eine
Glaskuppel hatte er einen perfekten Rundblick und konnte sich so bestens
orientieren. Das Funkgerät knackte, als er gerade mit dem Greifarm im Meeresgrund
herumstocherte.

 »Dirk,
bist du schon fündig geworden?«, füllt eine zerstückelte Stimme den engen
Innenraum des Tauchbootes aus.

 »Negativ,
hier ist absolut nichts.«

 »Aber
das muss die Stelle sein.«

 Der
Mann kontrollierte seine Positionsanzeige und steuerte das Tauchboot nach
Backbord.

 Der
Mann gehörte zu einem kleinen Team von Schatzsuchern, die in gesunkenen Wracks
nach Wertgegenständen suchten. An Bord eines kleinen Trawlers befand sich die
Leitstelle, von der aus man das Tauchboot dirigierte. Mithilfe des Greifarms
des Tauchboots konnte man Kisten und andere Gegenstände bergen, die dann in
einem Außennetz am Tauchboot abgelegt und somit an die Meeresoberfläche gebracht
werden konnten. Für einen Einsatz von Tauchern lag ihr jetziges Objekt der
Begierde zu tief. Sie befanden sich derzeit aber nicht auf Schatzsuche in
eigener Mission, sondern erhielte von der Rederei der ›Princess of the Seas‹ den offiziellen Auftrag den Bordsafe
des Luxusliners zu heben.

 »Dirk,
gibt es was Neues?«, kam es kurze Zeit später erneut aus dem Funkgerät.

 »Langsam
beginnt ihr da Oben zu nerven, ich melde mich schon, wenn ich hier was sehe
außer trüber Suppe«, gab der Mann verärgert zurück. Es war heiß in der engen
Kapsel und der Schweiß rann ihm über die Stirn, als er das Tauchboot vorsichtig
weiter knapp über dem Meeresboden steuerte.

 Was
war das? Er hatte den Eindruck, das er im Augenwinkel einen Schatten erblickte
hatte. War es ein großes Meereslebewesen gewesen oder aber das, wonach sie
suchten. Ihm blieb nicht mehr viel Zeit, da sich der Sauerstoffvorrat langsam
dem Ende zuneigte und ihm stand noch ein langer Auftauchprozess bevor.

 »Ich
glaube, ich hab was«, gab er knapp zu verstehen.

 »Echt?«

 »Jetzt
warte erstmal, ich seh mir das mal an.«

 Er
drehte das Tauchboot und steuerte auf den Schatten zu, der sich nicht von der
Stelle zu bewegen schien. Vielmehr wurde er immer größer und größer und
entpuppte sich als dunkle Wand.

 Sein
Puls beschleunigte sich und er begann, noch mehr zu schwitzen. »Leute, ich
glaube ich hab die Prinzessin gefunden.«

 Ein
Freudenschrei drang durch das Funkgerät, als das Tauchboot langsam am Rumpf der
gesunkenen ›Princess of the Seas‹ entlang glitt.

 Majestätisch
lag sie leicht auf die Seite gedreht, aber immer noch aufrecht im Schlamm des
Meeresgrundes. Schon bald würde die See sie ganz vereinnahmen und mit Muscheln
und Seetang überziehen. Mit Wehmut blickte der Mann auf den einstigen
Luxusliner.

 »Hast
du schon eine Ahnung, wie wir da reinkommen?«, drang es aus dem Funkgerät.

 Stille.

 »Hallo
Dirk. Bist du noch da.«

 Der
Mann überhörte den Funkspruch, denn etwas, dass er plötzlich im Licht der
Scheinwerfer erblickte, ließ ihn erstarren. Nur langsam nahm er den Funkspruch
wahr.

 »Ja,
ich bin noch da. Du sag mal, warum war die Prinzessin doch gleich noch mal
gesunken.«

 Verwirrt
kam die Antwort aus dem Funkgerät. »Dirk, alles in Ordnung bei dir? Du weißt
doch genau, warum. Durch eine Monsterwelle.«

 Stille.

 »Ich
bin mir da plötzlich gar nicht mehr so sicher.«

 »Was
ist los bei dir, Dirk, was soll diese blöde Fragerei. Wieso bist du dir da
plötzlich nicht mehr so sicher?«, kam es genervt von der Kontrollstation.

 »Weil
ich hier im Scheinwerferlicht deutlich zwei große Löcher sehe«, gab der Mann
langsam zurück. »Zwei große Einschlaglöcher, die eindeutig von zwei Torpedos
stammen.«

 Mit
großer Verspätung, sie hatten einen Flieger in Los Angeles nicht mehr
rechtzeitig erreicht, standen Angelique und Winter völlig geschafft am nächsten
Morgen gegen 7 Uhr endlich vor dem Taxistand des Hamburger Flughafens. In der
Eile hatten sie ganz vergessen, sich um eine Abholgelegenheit zu kümmern und so
begab sich Winter sogleich zu dem ersten Fahrzeug in der Reihe. Wenig später
hielt das Taxi vor Winters Wohnung und mit einem Seufzer der Erleichterung,
endlich angekommen zu sein, stiegen sie aus. Sie hatten sich geeinigt, sich erst
einmal etwas Ruhe zu gönnen, die Unterlagen, die Heschenbach ihnen gefaxt
hatte, liefen ja nicht weg. Rasch schafften sie die Stufen des Mietshauses bis
in den dritten Stock, wo sich Winters Wohnung befand. Vor der Wohnungstür
kramte Winter in seinen Taschen nach dem passenden Schlüssel und öffnete
Angelique mit einer einladenden Geste die Tür. Sie hatten es geschafft. Sie
waren wieder in Deutschland. Und das Wichtigste, sie lebten noch. Angelique
ließ sich gähnend in Winters ausladendes Sofa fallen, während Winter im
Kühlschrank nach zwei kühlen Bier suchte. »Die haben wir uns jetzt verdient«,
sagte er mehr zu sich selbst und reichte Angelique eine Flasche.

 »Wenn
ich es nicht selbst erlebt hätte, ich würde es nicht glauben, was wir in den
letzten Tagen erlebt haben«, sagte sie, nachdem sie einen genüsslichen Schluck
aus der Flasche genommen hatte.

 Winter
hockte sich neben sie auf das Sofa und legte einen Arm um sie, woraufhin
Angelique eines der Sofakissen auf seinen Schoss legte, um darauf ihren Kopf
kuschelig zu betten.

 »Eine
echte Genießerin«, bemerkte Winter mit einem Lächeln, woraufhin Angelique
glücklich seufzte, als dieser anfing, langsam durch ihre Haare zu streicheln.

 Winter
starrte auf die gegenüberliegende Wand seiner Wohnung, die Wand, an der immer
noch die Abdrücke der Rahmen zu sehen waren, von den Bildern die dort einmal
hingen. Bilder von ihm und Isabel. Er konnte es nicht mehr ertragen und hatte
sie schon vor Monaten abgehängt. Nun staubten sie, aufgeschichtet in
irgendeinem Regal, in der Abstellkammer vor sich hin.

 Irgendetwas
ließ Winter nicht zur Ruhe kommen. Er überlegte angestrengt und spielte die
Ereignisse in Gedanken noch einmal durch, während Angelique sich auf seinem
Schoss räkelte und ihre Atmung immer gleichmäßiger wurde. Auch er war todmüde,
nur da war etwas, das ihm keine Ruhe ließ. Von Schlaf ganz zu schweigen. Es
passte irgendetwas nicht, aber was? Winter stierte immer noch auf die gegenüberliegende
Wand und merkte gar nicht, wie nach einiger Zeit seine Augen langsam zufielen,
während er der bereits schlafenden Angelique durch die Haare strich. Mühevoll
versuchte er, sich wieder aufzurappeln und angestrengt zu überlegen. Beim
dritten Versuch siegte die Müdigkeit und er entwich langsam ins Reich der
Träume. Es war ein schöner friedlicher und intensiver Traum, der sich in ihm
ausbreitete und an den Winter sich noch nach dem Aufwachen erinnern würde, wo
man ihn unsanft wecken würde. Aber das interessierte ihn jetzt noch nicht. Er
fühlte sich schwerelos und ihm wurde wohlig warm. Langsam schwebte er auf eine
kleine, vom türkisfarbenen Meer umspülten Insel voller Palmen zu, die sich
gemächlich im Wind wiegten. Zwischen zwei großen, Schatten werfenden Palmen war
eine braune Hängematte gespannt in der jemand lag, der ihm sehr wohl bekannt
vorkam. Langsam fokussierte er die Hängematte und glitt hinab, wo die Frau mit
den langen schwarzen Haaren schon lächelnd auf ihn wartete.

 Nur
langsam drangen die Laute des schrillenden Telefons in Winters Träume. Sie
passten so gar nicht zu der idyllischen Umgebung, in der er sich befand und
gerne auch noch endlos weiter verbleiben würde. Blinzelnd öffnete er seine
Augen und schob Angelique, die immer noch bewegungslos auf seinem Schoss
friedlich schlief, vorsichtig zur Seite und stolperte durch seine Wohnung in
Richtung Telefon. Als er endlich den Hörer abnahm, war es zu spät und der
Anrufer hatte aufgegeben. Winter wollte gerade den Hörer wieder auflegen, da
bemerkte er das Blinken seines Anrufbeantworters. Richtig, den hatte er ja noch
gar nicht abgehört. Fünf Anrufe zeigte er an, die während der letzten Tage
seiner Abwesenheit eingetroffen waren. Er hielt den Hörer wieder ans Ohr und
startete die Abfrage. Die ersten zwei Anrufe legten direkt wieder auf, ohne
eine Nachricht zu hinterlassen. Der dritte Anruf kam von Peter Falk, der ihm
mitteilte, dass ein anscheinend wichtiges Fax für ihn in der Agentur angekommen
war, mit dem er nichts anfangen konnte. Falk wusste nicht genau, wann Winter
aus den Staaten zurückkam, er sollte sich aber dringend mal bei ihm melden.

 Richtig,
das Fax. Es wurde Zeit, dass Angelique und Winter sich auf den Weg in die
Agentur machten, um die Unterlagen abzuholen. Rasch hörte er noch die letzten
zwei Anrufe ab. Der vierte Anrufer legte wieder gleich auf und der fünfte kam
von seinem alten Schulfreund Stefan Schneider, der ihn um einen Rückruf bat.
Mit dem wollte er jetzt als letztes sprechen, schoss es Winter durch den Kopf
und er erinnerte sich mit einem bitteren Beigeschmack an das letzte Treffen mit
ihm. Nein, Schneider konnte warten.

 Angelique
räkelte sich und war jetzt ebenfalls wach. »Habe ich was verpasst?«

 »Nein,
ich war nur zu spät am Telefon. Mein Chef hatte außerdem auf den
Anrufbeantworter gesprochen, dass Heschenbachs Unterlagen per Fax angekommen
sind. Wir sollten diese nicht mehr allzu lange alleine in der Agentur lassen.«

 Angelique
seufzte. »Wie unromantisch, Herr Winter. Muss ich mich jetzt wirklich wieder
aufraffen?« Angelique warf ihm ihr hinreißendes Lächeln zu, von dem Winter sich
gar nicht erst beeindrucken lassen wollte. »Frau Brockhaus, wir haben jetzt
wirklich keinerlei Zeit für Zwischenmenschliches. Die Pflicht ruft.«

 »Was
sind wir wieder vernünftig heute«, antwortete sie kokett und erhob sich von der
Couch. »Ich mach mich mal etwas frisch. Wo war doch gleich das Bad, Herr
Winter?«

 Nachdem
Winter ihr lächelnd den Weg gezeigt hatte und Angelique sich tänzelnd mit einem
perfekt inszenierten diabolischen Blick an Winter vorbei in Richtung Bad schob,
öffnete dieser erst einmal das Fenster. Er brauchte frische Luft, um klar zu
denken. Viel frische Luft.

 Am
frühen Nachmittag trafen sie in der Agentur ein. Flüchtig nahm Winter den
Krankenwagen war, der auf der anderen Strassenseite gegenüber der Eingangstür
der Agentur stand, schenkte ihm aber keine weitere Beachtung. Würden ihnen die
Faxunterlagen weiterhelfen? Was genau sagten die Unterlagen überhaupt aus, die
Heschenbach ihnen geschickt hatte. Gleich würden sie mehr wissen. Gespannt
standen sie im Aufzug und drückten auf den Knopf für das sechste Stockwerk, in
dem die Büros der Agentur lagen.

 Peter
Falk begrüßte sie direkt im Eingangsflur. »Was für eine Freude, euch beide
wieder zu sehen.«

 Abgekämpft
und mitgenommen sah er aus und als er Winters Blick bemerkte, antwortete er.
»Ja ich weiß, das ganze nimmt mich immer noch sehr mit. Petra hängt auch noch
völlig in den Seilen, sie ist grad um die Ecke zum Bäcker ein paar Croissants
holen.«

 »Hast
du das Fax auf meinen Schreibtisch gelegt, das für mich gekommen ist?«, fragte
Winter, der unbedingt so rasch wie möglich die Zettel sicher in seinen Händen
halten wollte.

 »Muss
wohl dringend sein, wenn ihr dafür direkt in die Agentur kommt«, kombinierte
Falk interessiert. »Was steht denn da überhaupt drin, auf den ersten Blick
konnten wir das gar nicht zuordnen. Alles nur Zahlenkolonnen und andere Daten.«

 Winter
grinste, es war doch wie in einer großen Familie in der Agentur. Jeder wusste
alles über jeden und wenn das nicht der Fall war, platzte er vor Neugierde.
»Ich werd's dir später erklären, Peter, danke jedenfalls, dass du die Unterlagen
verwahrt und nicht gleich in den Müll geschmissen hast.«

 »Hey
Mark, pass bloss auf. Mir war schon klar, dass das was mit der Suche nach
Isabel zu tun hat«, sagte Falk und mit einem Blick auf die vertraut bei Winter
im Arm eingehakte Angelique beschlich ihn ein etwas mulmiges Gefühl.

 Angelique
deutete Falks unsicheren Blick richtig und beschwichtigte ihn. »Wunderbar, dann
sollten wir keine Zeit mehr verlieren und sehen, ob uns das Fax weiterbringt.«

 Winter
warf Angelique einen kurzen Blick zu und begab sich daraufhin zu seinem
Schreibtisch, auf dem sich bereits die Post türmte. Auf der linken Seite des
Schreibtisches lagen die von Heschenbach gefaxten Seiten, die er sogleich in
die Hand nahm und überflog. Alles komplett angekommen, wunderbar. Er atmete
erleichtert aus, irgendwie hatte er ein mulmiges Gefühl gehabt, das `was schief
laufen würde bei der Übertragung. Aber Heschenbach hatte ja immerhin noch die
Originale und die hatte er jetzt bestimmt schon an die richtigen Stellen
weitergeleitet. Winter schaute auf seine Armbanduhr, noch zu früh für einen
Anruf in den Staaten. Er würde dies in einigen Stunden aber auf jeden Fall
nachholen, um sich bei Heschenbach zu informieren, wie die Dinge standen.

 Angelique
schaute Winter über die Schulter, als dieser in den Unterlagen blätterte. »Mhm,
wirklich sehr viele Zahlen. Sieht aus wie Versuchsreihen, die in einer Tabelle
geordnet wurden.«

 Winter
blieb auf einer Seite hängen, das Datum schoss ihm sofort ins Auge. »Sieh mal
Angelique, war das nicht ungefähr zu dem Zeitpunkt, als das Kreuzfahrtschiff verschwand?
Und schau mal hier die eingesetzte HAARP-Leistung, die scheint deutlich über
denen der anderen Versuchsreihen zu liegen.« Winter erinnerte sich an das
Gespräch mit Heschenbach über die mögliche Sendeleistung von HAARP. Statt
Megawattangaben war hier von Gigawatt die Rede. 80 Gigawatt bei einem ersten
zehnminütigen Lauf und wenige Minuten später fast 90 Gigawatt. Damit brennen
die ja glatt die Atmosphäre weg, schoss es Winter in den Kopf.

 Angelique
starrte auf den Zettel. »Mark, die Zahlen hinter der Sendeleistung, das sind
Koordinaten. Ich habe grad so eine Ahnung, welche.«

 Winter
kam eine Idee und er startete seinen Computer. »Wozu gibt es Google-Earth«.

 Minuten
später erschien der Globus auf seinem Monitor, der sich aus Millionen von
Satellitendaten zu einem detaillierten Abbild der Erde zusammensetzte.

 Mit
zitternden Fingern tippte er die Koordinaten ein und nachdem er die Enter-Taste
gedrückt hatte, begann sich der Globus auf dem Bildschirm zu drehen.

 Angelique
schluckte. »Wußte ich es doch, zoom jetzt mal näher ran.«

 Winter
betätigte das Scrollrad seiner Maus und sie flogen auf die Zielstelle der
Koordinaten zu. Der Browser zeigte eine Sichthöhe von 600 km über der
Erdoberfläche an.

 Er
erstarrte, als er den blauen Bildschirm sah. Die Farbe des Meeres. Denn die
Koordinaten lagen inmitten des Norwegischen Meeres, an der Stelle, an der die
›Princess of the Seas‹ sich zuletzt befunden haben muss.

 »Ich
weiß nicht, was da so spannend ist, was ihr da grad auf dem Monitor seht, aber
für mich ist das nur Wasser«, kam plötzlich eine Stimme aus dem Off. Peter Falk
hatte sich unbemerkt hinter die Beiden gestellt.

 Angelique
und Winter, die ihre Umwelt angesichts der nun feststehenden Tatsache, das
HAARP direkt was mit dem Sinken des Luxusliners zu tun hatte, gar nicht mehr
wahrnahmen, zuckten zusammen.

 »Ich
glaube, wir haben ein ernsthaftes Problem«, sagte Winter.

 »Den
Eindruck habe ich in der Tat schon seit einer ganzen Zeit«, witzelte Peter
Falk, bevor er Anstalten machte, in sein Büro zu gehen. »Ich lass Euch mal
besser wieder alleine. Aber Mark, irgendwann möchte ich die ganze Geschichte
hören.«

 Winter
lächelte, er wusste, was er Falk alles zu verdanken hatte. »Gerne Peter, alles
zu seiner Zeit.«

 »Weißt
du eigentlich, was das hier bedeutet?«, fragte Winter und drehte seinen Kopf zu
Angelique.

 »Ja,
Mark, das bedeutet, das HAARP eine Waffe ist und dieses Forschungsprojekt der
amerikanischen Regierung für den Tod Tausender Menschen verantwortlich ist.«

 Bedeutungsschwer
hingen diese Worte in der Luft. HAARP eine Waffe, mit der man ein
Kreuzfahrtschiff versenken konnte. Aber wie sollte das funktionieren. Wie
konnte man mit Teslas Erfindung ein Schiff versenken? Winter grübelte. Nein,
hier passte etwas nicht zusammen, eine wichtige Information fehlte ihnen noch.

 »Wir
müssen nach Sealand«, sagte er plötzlich in die Stille.

 Angelique
nickte. »Wenn du möchtest, kann ich mich direkt darum kümmern.«

 Winter
zuckte fragend mit den Augenbrauen.

 »Schau
nicht so, ich bin zwar gefeuert, verfüge aber immer noch über ein bestens
etabliertes Netzwerk beim DLR, das ich mir da mühsam über die Jahre aufgebaut
habe. Ich müsste nur mal kurz eben telefonieren.«

 Winter
lächelte, als Angelique sich sogleich seinen Telefonhörer vom Schreibtisch
schnappte und begann, eine Nummer aus dem Gedächtnis zu wählen, irgendwie
konnte ihn bei dieser Frau nichts mehr wirklich überraschen.

 Keine
fünf Minuten später war alles geklärt. Angelique hatte ihren Gesprächspartner
nach allen Regeln der Kunst eingelullt und ihren Transport nach Sealand
organisiert. Als technische Delegation des DLR, die nochmals wegen der
geplanten Serverfarm die Plattform besuchen wollte, würde man ihren Besuch dort
ankündigen.

 »Hab
ich das gerade richtig verstanden, wir werden abgeholt?«, fragte Winter nach,
der Teile des Gesprächs nicht ganz richtig deuten konnte.

 »Lass
dich überraschen«, strahlte Angelique zurück. »Wir haben noch ungefähr zwei
Stunden Zeit.«

 »Wie
jetzt, heute wollen wir da noch hin?«

 »Klar
Mark, ich dachte es ist wichtig?«, grinste sie.

 »Auweia,
du legst aber wieder ein Tempo vor. Aber wer auch immer uns abholen wird, zwei
Stunden von Köln nach Hamburg ist schon eine sportliche Zeit. Ich würde mal sagen,
schwer zu schaffen.«

 Angelique
lächelte nur ein unergründliches Lächeln und schwieg.

In diesem Moment kam Petra Mende mit einer
Bäckertüte unter dem Arm ins Büro und lächelte sie an. »Schön, Euch wieder zu
sehen«, flüsterte sie fast.

 »Hallo
Petra, ich hoffe du hast auch an uns gedacht«, antwortete Winter betont freudig
mit einem Blick auf die Tüte.

 Sie
musste lachen und kramte sogleich in der Tüte herum. »Klar Mark, ich denke, für
jeden von Euch sollte noch ein kleines Croissant abfallen.«

 »Wie
geht es dir?«, fragte Winter vorsichtig, bereute aber sogleich die Frage, als
er in Petras traurige Augen blickte.

 »Es
geht schon irgendwie Mark, danke«, antwortete sie und senkte ihren Blick,
woraufhin Winter ihr mit einer Hand wortlos über die Schulter strich.

 Peter
Falk, der schon wieder mit einem Ohr durch seine offene Tür in seinem Büro
mitgehört hatte, rief: »Das wird wohl wieder nur ein kurzer Besuch, was?«

 »Keine
Sorge, da sind wir schnell wieder zurück und danach werde ich mich dann auch
gleich wieder in die Arbeit stürzen«, rief Winter mit einem etwas schlechten
Gewissen zurück.

 »Deine
Worte in Gottes Ohr«, kam es umgehend zurück.

 Nachdem
Winter zwei Croissants mit wenigen Bissen verschlungen und diese mit einem
etwas zu heißen Kaffee heruntergespült hatte, fühlte er sich gleich besser.
Hunger und denken, das ging gar nicht zusammen.

 Ein
nur allzu bekanntes Geräusch ließ Winter kurz vor 16.00 Uhr zusammenzucken,
woraufhin die bis dahin ruhig neben Winter am Schreibtisch sitzende Angelique sogleich
in rege Aufbruchstimmung verfiel.

 Winters
fragenden Blick beantwortete Angelique mit einem schelmischen Grinsen »Ich
sagte doch, es geht schnell.«

 »Das
ist jetzt aber nicht das, wonach es sich anhört, Angelique?«

 Angelique
schob sich eine Strähne aus dem Gesicht. »Ich sagte doch, ich habe noch ein
gutes Netzwerk im DLR. Schau nicht so verwirrt aus der Wäsche, Herr Winter, wir
müssen los. Wie kommen wir hier aufs Dach?«

 Immer
noch irritiert zeigte ihr Winter den Weg. Diese Stufen ist Frank Stein
hochgegangen, bevor er gesprungen ist, schoss es Winter durch den Kopf, als sie
im Treppenhaus ankamen und sich rasch Etage für Etage nach oben bewegten. Ist
er vielleicht sogar doch selbst gesprungen? Unmöglich. Winter dachte an das
Gespräch mit Narbengesicht und die Worte der Alten. Zugenäht, hatte sie gesagt,
was hatte sie bloß damit gemeint. Er musste unbedingt noch einmal mit ihr
reden.

 Kalter
Wind blies ihnen entgegen, als sie die Eisentür zur Dachterasse öffneten. Im
Sommer standen hier Liegestühle, Tische und Sonnenschirme. Der perfekte Ort für
ein kurzweiliges Chill-Out in der Mittagspause. Jetzt stand jedoch etwas ganz
anderes mitten auf dem Dach und reflektierte die Strahlen der bereits tief am
Horizont stehenden glutroten Sonne.

 »Na,
hab ich zu viel versprochen?« Angelique war sichtlich zufrieden.

 »Frau
Brockhaus, sie sind ein Teufelsweib«, gab Winter sichtlich beeindruckt zurück,
immer noch überwältigt von dem Anblick des silberfarbenen Bell
407-Hubschraubers, der mit auslaufenden Rotorblättern mitten auf dem Dach der
Agentur stand.

 Ein
dunkelhaariger Mann mit einem kantigen Gesicht begrüßte sie und hielt ihnen die
Tür auf, als sie sich mit gesenkten Köpfen rasch auf den Hubschrauber
zubewegten. Nachdem er Winter kurz die Hand gedrückt hatte, nahm er Angelique
überschwänglich in seine Arme. »Angelique, was für eine Freude, dich mal
wiederzusehen.«

 »Danke
Dirk, du hast echt was gut bei mir.«

 »Ach
was, ich hab dir schon soviel zu verdanken, wird Zeit für eine Revanche. Weißt
ja, für dich jederzeit.« Nur langsam löste sich Dirk wieder von Angelique.

 Unbehagen
machte sich in Winters Magengrube breit, wer war dieser Dirk, der mit Angelique
sprach, als ob sie sich aus dem Sandkasten kennen würden. Zudem sah er unbestritten
auch noch unverschämt gut und durchtrainiert aus. Winter konnte nicht anders,
er mochte diesen Dirk nicht und warf Angelique einen vielsagenden Blick zu.

 »Schau
nicht so Mark, Dirk und ich kennen uns schon seit der Schulzeit und haben uns
quasi gegenseitig durch die Prüfungen gerettet.« Angelique tätschelte zärtlich
Winters Wange, bevor sie sich in den Helikopter schwang.

 Schulzeit?
Das machte die Sache auch nicht wirklich erfreulicher. Schweigend setzte sich
Winter auf einen der sechs freien Passagierplätze neben Angelique, woraufhin
Dirk Angelique ein strahlendes Grinsen entgegenwarf. »Redet der immer soviel?«

 Angelique
winkte lächelnd ab. »Flieg schon endlich los, Dirk.«

 Schmunzelnd
setzte dieser wieder seinen Pilotenhelm auf und begann, diverse Schalter
umzulegen und Knöpfe zu drücken, woraufhin der Hubschrauber wieder zu neuem Leben
erwachte und kurze Zeit später vom Dach der Agentur abhob. Winter schaute
hinaus in die Dämmerung auf das Hamburger Lichtermeer, als er plötzlich
stutzte. Wieso hatte Angelique eigentlich überhaupt keine Angst, sich in diesen
Hubschrauber zu setzten? Fragend drehte er sich zu ihr um. »Frau Brockhaus, was
ist denn mit Ihrer Flugangst passiert? Ich hätte nicht gedacht, das sie sich
freiwillig in so eine Kiste setzten würden.«

 Angelique
blickte ihm direkt in die Augen. Wunderschöne Augen hatte sie, schoss es Winter
durch den Kopf, Augen in denen er spontan versinken konnte. »Du bist doch bei
mir«, antwortete sie nur und legte ihren Kopf auf seine Schulter.

 Dirk,
der die beiden im Spiegel beobachtete, grinste nur und steuerte den Heli sicher
von Hamburg in Richtung Norden, in Richtung der Meeresplattform Sealand. Da
schienen sich ja echt Zwei gefunden zu haben. Er hoffte, dass dieser
schweigsame, eifersüchtige Mann an ihrer Seite auch wirklich der Richtige für
sie war, denn er könnte es nicht ertragen, seine Angelique unglücklich zu
sehen.

 »Was
wollt ihr eigentlich genau auf diesem Haufen Schrott?«, fragte Dirk plötzlich
und drehte sich in der dunklen Kabine nach hinten um und deutete auf die Helme,
die sich neben ihren Sitzen befanden. »Setzt die bitte mal auf, dann verstehen
wir uns hier besser. Die Rotoren sind einfach zu laut.«

 Winter
verstand nur Bruchstücke, setzte aber sogleich instinktiv den Helm auf und
Angelique tat ihm dies gleich.

 »Also
noch mal«, rauschte eine Stimme in Winters Helm. »Was wollt ihr eigentlich
genau auf Sealand? Angelique sagte nur etwas von einer Serverfarm, aber ich
kenn dich Angelique. Du fliegst nicht freiwillig durch die Nacht wegen ein paar
Computern, die irgendwo einsam im Meer auf einer Plattform herumstehen.«

 Angelique
grinste. »Dirk, du hast natürlich wie immer Recht. Wir suchen was auf Sealand.«

 »Verrätst
du mir auch, was, Schätzchen?«

 Winter
zuckte, aber Angelique beschwichtigte ihn mit ihrer Hand und grinste. »Ist
schon O.K., Mark.« Sie wandte sich wieder an Dirk und erklärte ihm in groben
Zügen den Sachverhalt von HAARP, dem verschwundenen Kreuzfahrtschiff und der
verschollenen Isabel, woraufhin Dirk kopfschüttelnd entgegnete: »Eins muss man
dir lassen Mädel, du nimmst das Leben in vollen Zügen mit.«

 Angelique
grinste verlegen und hakte sich bei Winter unter. »Und genau deshalb hab ich
natürlich auch gleich an dich gedacht, dass du uns hervorragend in dieser
Situation weiterhelfen kannst.«

 Dirk
lächelte, Angelique würde sich niemals grundlos in Gefahr begeben. Dieser
Winter musste einen tief bleibenden Eindruck bei ihr hinterlassen haben. Er
fasste einen Entschluss, als er sich kurzentschlossen umdrehte und Winter
direkt in die Augen blickte. »Ich sag dir eins Junge, pass ja auf sie auf und
wenn ich auch nur ansatzweise höre, dass du sie unglücklich machst, dann breche
ich dir alle Knochen.«

 Winter
zuckte unbeeindruckt mit einer Wimper und musste lächeln, was für ein Hornochse
er doch gewesen war. »Lass gut sein Alter und flieg uns sicher nach Sealand.«

 Der
Pilot grinste breit zurück. »Ich sehe, wir verstehen uns.«

 »Blind
sozusagen«, erwiderte Winter entschlossen, und dachte dabei nicht nur an den
Piloten.

 Dicht
über der glänzenden Meeresoberfläche schoss der Hubschrauber in Richtung
Norden, in Richtung Sealand und Winter beschlich das unwohl Gefühl, dass sie
vielleicht diese Reise nicht so überstürzt hätte antreten sollen.

 »Du
hast eben von einem Kreuzfahrtschiff gesprochen, Angelique, war das zufällig
die ›Princess of the Seas‹«?, fragte Dirk plötzlich in die Stille.

 Überrascht
schaute Angelique auf. »Richtig.«

 »Ich
weiß, wo sie gesunken ist, ich habe sie gestern gesehen.«

 Ungläubig
saßen Angelique und Winter wie angewurzelt auf ihren Sitzen und starrten auf
den Piloten. Was sollte das jetzt heißen, er hat sie gestern gesehen, schoss es
Winter durch die Kopf. Sie ist doch gesunken.

 »Angelique,
du weißt, ich hab eine lukrative kleine Nebenbeschäftigung, mit der ich mir
meine Portokasse etwas auffülle.«

 »Ja,
du Möchtegern Indiana Jones der Tiefsee. Aber was hat das nun mit der ›Princess
of the Seas‹ zu tun? Spann uns jetzt mal nicht solange auf die Folter«, fragte
Angelique angespannt.

 »Also,
das Wrack, das wir gestern gefunden haben, war die ›Princess of the Seas‹!«

 »Unglaublich«,
stieß Winter aus.

 »Ja,
unglaublich, das war auch mein Gedanke, als ich die zwei
Torpedo-Einschusslöcher dort gesehen habe. Hieß es doch in der Presse, das
Schiff sei von einer Riesenwelle versenkt worden.«

 »Sag
das bitte noch einmal, Dirk.« Angelique sah mit aufgerissenen Augen auf den
Vordersitz, wo der Pilot sicher den Hubschrauber durch die Nacht steuerte und
so Unglaubliches nebenbei von sich gab. »Von Torpedos versenkt? Das ist der
Beweis. Mark, hast du das gehört, das ist unglaublich.« Angelique war völlig
aus dem Häuschen, während Winter im Kopf die Puzzleteile langsam
zusammensetzte.

 »Das
würde bedeuten, man hat die ›Princess of the Seas‹ absichtlich versenkt, um
etwas Anderes zu vertuschen.« Winter schoss wieder das Video mit den lächelnden
Soldaten in den Kopf. Wo lag hier der direkte Zusammenhang? Die Torpedos auf
der einen Seite und der Militäreinsatz im Irak deuteten eindeutig auf eine
militärische Aktion in beiden Fällen hin. War dies vielleicht ein fehlgeschlagenes
HAARP-Experiment? Oder noch schlimmer? War dies vielleicht das Resultat eines
erfolgreichen HAARP-Experimentes?

 »Noch
fünfzehn Minuten«, wies Dirk sie auf ihre kurz bevorstehende Ankunft hin.

 »Wie
muss ich mir dieses Sealand eigentlich vorstellen?«, fragte Winter, der
zunehmend nervöser wurde.

 »Sealand
besteht aus zwei gigantischen Betonsäulen, die im Meer versenkt wurden und auf
deren Oberfläche eine Plattform installiert wurde. Von weitem sieht es so aus
wie eine Bohrinsel ohne Bohrturm. Jede dieser beiden holen Betonsäulen besteht
aus sieben Stockwerken mit diversen Räumen, mit über ein Meter dicken
Außenwänden. Ursprünglich waren darin ein Munitionsdepot, eine Kapelle und
diverse Lager- und Unterkunftsräume. Jetzt befinden sich in diesen Räumen
vorwiegend die Webserver. In den obersten Räumen der Säulen befinden sich die
Generatoren für die Stromerzeugung. Die Besatzung von Sealand selbst lebt
dagegen auf der Plattform in diversen Wohnräumen.«

 Winter
sah Angelique erstaunt an. »Da hat aber wer seine Hausaufgaben gemacht.«

 »Ich
überlasse halt nichts dem Zufall, Herr Winter«, lächelte Angelique vielsagend
und fuhr fort. »Jedenfalls befindet sich die ursprüngliche Familie Bates, allen
voran das selbst ernannte Staatsoberhaupt Roy Bates, welcher den Staat Sealand
1967 gegründet hatte, schon lange nicht mehr auf der Plattform. Heute befinden
sich nur noch eine Handvoll Wachleute und Techniker auf Sealand, die die Server
verwalten und die Belange der Familie Bates vertreten. Immerhin gab es schon
mal 1978 einen Putschversuch, den die Familie Bates mit Waffengewalt und einer
Handvoll Söldner wieder niederkämpfte und die Putschisten als Kriegsgefangene
festsetzte.«

 Na,
das konnte ja heiter werden, schoss es Winter durch den Kopf. Eine Stahlplattform
mitten im Meer, die umkämpft wurde wie ein Königreich. Dieser Eric Fynn hätte
keinen passenderen Ort als Versteck finden können. »Und was passierte dann mit
diesen Kriegsgefangenen?«, hakte Winter nach.

 »Honey,
du wirst jetzt neugierig, was?«, strahlte Angelique. »Das war damals echt eine
knifflige Angelegenheit, in die auch Deutschland verwickelt war und sogar einen
Konsularbeamten der deutschen Botschaft in London nach Sealand entsandte.
Letztendlich kamen die Gefangenen alle wieder frei, aber Roy Bates feierte das
als Sieg der Anerkennung von Sealand als eigenständigen Staat durch die
Bundesrepublik Deutschland.

 »Je
mehr ich von diesem Sealand höre, desto mulmiger wird es mir im Magen«, sagte
Winter und starrte aus dem Fenster. In der Ferne war eine Silhouette erkennbar,
Sealand.

 Angelique
schaute jetzt ebenfalls über Winters Schulter aus dem Fenster. »Mark, was immer
uns dort erwarten wird, wir zwei sind zusammen und wir schaffen das gemeinsam.«

 »Ich
weiß, Angelique. Nur es ist ein so komisches Gefühl, wenn man so plötzlich kurz
vor dem Ziel steht und alle meine Sinne sagen mir, dass Sealand dieser Ort
ist.«

 Schweigend
sahen sie die Silhouette größer werden, als Dirk sie sicher immer näher an die
Plattform heranflog und einen geeigneten Anflugwinkel suchte.

 »Ich
bleibe sicherheitshalber im Hubschrauber, wenn wir unten sind«, bemerkte Dirk.
»Seid bitte vorsichtig.«

 »Kennst
mich doch«, kam es betont selbstsicher von Angelique zurück, woraufhin der
Pilot nur wortlos mit dem Kopf schüttelte.

 Dort
schräg unter ihnen lag es also, Sealand. Die Plattform auf ihren zwei
gigantischen Betonsäulen sah alles andere als einladend aus. Winter blickte
sorgenvoll zu Angelique herüber. »Du bist sicher, dass wir da einfach so landen
können?«

 »Ich
komme im offiziellen Auftrag des DLR, jedenfalls werden die das da unten
meinen.«

 »Ich
bete für uns, dass du Recht hast, Angelique.«

 »Wusstest
du übrigens, dass der Mörder von Giovanni Versage einen Sealand Pass hatte?«,
gab Angelique plötzlich überraschend von sich.

 Winter
wusste nicht, was ihm mehr Angst machen sollte, dieses ungeheuerliche Sealand
oder die Tatsache, dass er neben Fynn vielleicht sogar endlich eine Antwort
dort unten auf Isabels Verschwinden finden würde. Soviel war passiert in den
letzten Tagen. Soviel hatte sich verändert und plötzlich waren sie so nah dran.
Er schüttelte nur mit dem Kopf, nein er wusste nicht, dass der Mörder von
Versage einen Sealand Pass hatte und es interessierte ihn jetzt auch alles gar
nicht mehr. Er wollte endlich Antworten auf seine Fragen. Er wollte endlich ein
Buch zuschlagen, so konnte es nicht weitergehen. Angst kroch ihm in die Knochen
und plötzlich fühlte er sich hilflos. Mit schmerzverzerrtem Blick sah er
Angelique an, woraufhin ihn diese liebevoll mit ihrer Hand über die Wange
strich und einen intensiven Kuss aufdrückte. Diese Frau, die er erst vor
wenigen Tagen kennengelernt hatte, schaffte es, sein ganzes Leben umzukrempeln
und das mit einer Leichtigkeit, die er sich nie hätte träumen lassen. Es war
die nackte Angst, dass Angelique irgendetwas zustoßen und er sie verlieren
könnte. Winter drückte sie ganz fest an sich.

 Nur
langsam lösten sich die beiden wieder, nachdem Dirk sie zuvor aufgefordert
hatte, sich festzuhalten. Sie alle blickten auf die Plattform, die jetzt direkt
unter ihnen lag.

 Mitten
auf der Plattform befand sich ein großes Hubschrauberlandedeck, auf dem in
großen Lettern der Name der Micronation stand. Sealand, ein eigener selbst
ausgerufener Staat direkt vor den Toren Englands. Das alleine ist eigentlich
schon unglaublich genug, dachte Winter.

 Dirk
ging kurz vor über dem Landeplatz in den Schwebeflug über, setzte wenige
Sekunden später den Helikopter butterweich auf und ließ die Rotoren auslaufen.
Angestrengt blickten die Insassen aus dem Fenster, niemand war an Deck zu
sehen. »Die sind um diese Uhrzeit wahrscheinlich alle in der Messe«, durchbrach
Dirk die plötzlich eintretende Stille.

 »Wir
sollte nicht warten, bis man uns eines besseren belehrt, los, jetzt oder nie.
Lass uns diesen Fynn finden.« Winter drehte sich zu Angelique um und sah ihr
sorgenvoll in die Augen: »Willst du nicht lieber hier warten?« Er wusste, dass
er sich diese Frage hätte schenken können, musste sie aber dennoch loswerden.

 Angelique
grinste ihn nur an. »Klar und dir den ganzen Spass überlassen. Ne ne, Herr
Winter, so geht das nicht.« Schneller als Winter gucken konnte, stand Angelique
auf dem Helideck und huschte um den Hubschrauber herum, um Winter demonstrativ
die Tür zu öffnen. »Darf ich bitten, der Herr?«

 Winter
grinste und stieg ohne weitere Widerworte aus. Dirk, der die Szene amüsiert von
seinem Pilotensitz aus beobachtete hatte, behielt die ganze Zeit über das Deck
mit einem Auge fest im Blick. Er traute dieser trügerischen Ruhe absolut nicht.
»Ist das alte Ehepaar mit den Streitereien endlich fertig und kann sich wieder
auf seine Umwelt konzentrieren?», mahnte er die beiden zur Vorsicht. Sealand,
sie waren tatsächlich dort. Winters Sinne waren bis aufs Äußerste geschärft,
als er mit Angelique die Treppen vom Helideck hinunter stieg, auf die von
zahlreichen Scheinwerfern beleuchtete Hauptplattform.

 »Mark,
die haben extra wegen uns die ganze Stadionbeleuchtung angeworfen.« Angelique
zog ihren schwarzen Wintermantel angesichts der eisigen Kälte, die der Wind
über das im Meer völlig ungeschützte Sealand peitschte, bis zu ihren Augen ins
Gesicht.

 »Also,
wir sind dann beide offiziell im Auftrag des DLR hier, richtig?« Winter ärgerte
sich, dass er sich nicht noch vorher im Hubschrauber mit Angelique genau
abgesprochen hatte, wie er sich an ihrer Seite hier überhaupt vorstellen sollte
und die Angst schlich wieder zurück in seine Knochen. Bitte lass uns gleich
alle wieder wohlbehalten in diesem Heli sitzen, schickte er ein Stossgebet gen
Himmel. Angelique wollte gerade etwas erwidern, als sich eine der vielen Türen
an Deck öffnete und im Gegenlicht des beleuchteten Innenraums eine Gestalt die
Plattform betrat.

 Winter
kniff die Augen zusammen und versuchte zu erkennen, wer da auf ihn zukam.
Mühsam erkannte er einen großen, etwas stämmigen grauhaarigen Mann mit einem
breiten Seitenscheitel, buschigen Augenbrauen und ausgeprägten Koteletten, der
ihnen eine Hand entgegenstreckte.

 »Guten
Abend Frau Brockhaus, wir kennen uns ja schon. Darf ich mich ihnen vorstellen,
Herr Winter, mein Name ist Eric Fynn.«

 Winter
blickte fragend zu Angelique, die nur mit den Schultern zuckte und Fynns Hand
schüttelte. Soviel zum Thema verdeckter Besuch im Namen des DLR. Woher kannte
dieser Fynn seinen Namen. Irgendetwas lief hier falsch, sie hätten gar nicht
hier sein dürfen. Winter ärgerte sich über sich selbst, das er so blauäugig in
diesen Hubschrauber gestiegen war. Was hatte er erwartet? Das er mal eben so
nach Sealand fliegt und einen Verbrecher stellt, den die CIA nicht schafft zu
finden. Sicherlich nicht, auch würde er mal nicht so nebenbei Isabel finden.
Ohrfeigen konnte er sich und das schlimmste war, dass Angelique hier zusammen
mit ihm in dieser prekären Situation steckte. Winter fixierte Fynn, er sah so
ganz anders aus, als er ihn sich vorgestellt hatte. Erwartet hatte er einen
knallharten, skrupellosen Mann, der ohne Rücksicht auf Verlust seine Interessen
durchsetzte. Vor ihm stand aber ein ganz anderer Eric Fynn. Winter war
irritiert, dieser Mann hatte eine einnehmende Aura und die Herzlichkeit, mit
der er sie empfang, machte ihn hochgradig nervös. Unschlüssig schüttelte auch
er Fynn die Hand. »Guten Abend, Herr Fynn«, erwiderte er knapp.

 Fynn
machte eine einladende Geste und wies ihnen den Weg zu der Tür, aus der er
soeben gekommen war. »Hier draußen ist es ungemütlich, darf ich sie in meine
bescheidenen Gemächer führen?«

 Was
blieb ihnen anderes übrig, unschlüssig folgten sie Fynn in eine Art
Aufenthaltsraum, in dem ihnen eine wohlige Wärme entgegenschlug. Der
menschenleere Raum war in der Tat eher spartanisch eingerichtet, ein paar
herumstehende Holzstühle mit Stoffauflagen, wenigen Tischen, auf denen
verschiedenfarbige Tischdecken lagen, die sicherlich schon Jahre keine
Waschmaschine mehr gesehen hatten und ein paar Regale mit diversen Büchern. Auf
einer Kommode in der Ecke stand ein ausgeschalteter Fernseher, neben dem ein
Telefonapparat stand, diverse Bilder vergangener Zeiten von Sealand hingen an
der Wand, der Raum hatte den Charme eines Pausenraums in einer Fabrikhalle.
Winter ließ kurz seine Augen über die Bilder an der Wand schweifen, von denen
eines mit ›Sealand – Brand im Sommer 2006‹ betitelt war und die
Stahlplattform mit einer großen schwarzen Rauchsäule zeigte. Auf anderen waren
Mitglieder der Familie Bates zu sehen sowie Abbildungen der Sealand eigenen
Währung und Postwertzeichen.

 »Nehmen
sie bitte Platz, ich glaube, wir haben uns viel zu erzählen«, wies Fynn die
beiden mit einer Geste an, Platz zu nehmen.

 Waren
noch andere Personen auf Sealand? Fynn war doch sicherlich nicht der Einzige
hier? Wo waren die anderen? War Isabel auch hier? Was war das Rätsel von HAARP
und würden sie es hier lösen? Winter merkte, wie er einen heißen Kopf bekam und
tausend Fragen sich in seinem Gehirn gerade eine erbitterte Schlacht lieferten,
gepaart mit dem Drängen auf Antworten. Endlich Antworten. Soviel hatten sie
durchgemacht und jetzt saßen sie hier auf Sealand, einem Stück Stahl, das
beansprucht, ein eigener Staat zu sein. Seine linke Hand suchte Angeliques und
taste sich unmerklich zu ihr herüber. Angelique erwiderte dankbar Winters Händedruck
und atmete tief aus.

 »Wir
sind hier und wollen noch einmal die Lokalitäten für eine eventuelle
Serveraufstellung prüfen. Nach meinem letzten Besuch haben sich da noch diverse
Fragen ergeben, daher bin ich noch einmal zusammen mit Herrn Winter hier, um
diese Punkte abzuklären.« Angelique gab sich alle Mühe, die Fassade aufrecht zu
erhalten, Winter wusste jedoch nur zu gut, dass es dafür viel zu spät war.
Angelique hatte leider einen folgenschweren Fehler gemacht und die Art, wie sie
gerade hilflos Winters Hand fast zerquetschte sagte ihm, dass sie es gemerkt
hatte. Angelique hatte ihren Besuch auf Sealand mit ihren richtigen Namen
angekündigt, auch mit Winters. Für den Fall, das man hier Pässe vorzeigen
musste, gab es damit keine Probleme, Sealand war immerhin ein selbsternannter
eigener Staat und die Staatsführung war alles andere als berechenbar. Immerhin
hatte Sealand sogar nach dem Putschversuch 1978 schon einmal Kriegsgefangene
genommen. Aber Angelique hatte in diesem Moment nicht an Isabel gedacht,
sondern nur an Eric Fynn und das HAARP-Projekt. Wäre Isabel nämlich tatsächlich
auf Sealand, würde sie sofort Bescheid wissen und Fynn somit natürlich auch.

 »So,
wollen sie das?« Fynns tiefe und ruhige Stimme schien nun auch Angelique nervös
zu machen. Sie merkte, dass irgendetwas aus dem Ruder lief. Hilfesuchend
blickte sie zu Winter, der die Initiative ergriff und Fynn direkt in die Augen
blickte.

 »Sie
wissen doch genau, warum wir hier sind.«

 Fynn
setzte ein selbstzufriedenes Lächeln auf. »Sicherlich Herr Winter, ich weiß
selbstverständlich von jedem meiner Gäste, wenn er den Boden von Sealand
betritt, warum er hier ist. Es freut mich, dass sie anscheinend ein Mann klarer
Worte sind. Ich glaube, wir werden uns hervorragend verstehen.«

 Winter
war alles andere als dieser Meinung, spielte aber wohl oder übel Fynns Spiel
weiter mit. »Der Meinung bin ich auch, wo wir hier gerade schon so lauschig
zusammensitzen, wie wäre es mit ein paar Antworten auf unsere Fragen?«

 Fynn
erhob sich und begann in einem nahe liegenden unscheinbaren Schrank nach
Gläsern und einer Flasche Wein zu suchen. »Wie unhöflich von mir, ich möchte
meinen Gästen selbstverständlich einen Schluck unseres guten Sealand Weines
anbieten.«

 Wein?
Wie zur Hölle konnte man jetzt an Weintrinken denken und überhaupt, wie sollte
auf diesem Stück Schrott Wein reifen? Sealand Wein, was für ein Witz. Winter
wurde ungeduldig. »Danke, aber wir behalten lieber einen klaren Kopf.«

 »Sie
haben keine Ahnung, was sie verpassen«, entgegnete Fynn mit einem geknickt
wirkenden Blick und stellte die Gläser und die Flasche zurück und schloss die
Schranktür. Langsam setzte er sich wieder Angelique und Winter gegenüber und
verschränkte seine Arme auf der Tischplatte.

 »Na,
dann tun sie beide sich mal keinen Zwang an und kommen zur Sache. Sie sind
sicherlich nicht wegen irgendwelcher Server des DLR hier«. Fynn machte eine
ausladende Geste und blieb dann mit seinem Blick auf Winter haften. »Nicht
wahr, Herr Winter, sie arbeiten ja nicht einmal beim DLR.«

 Isabel,
schoss es ihm sofort durch den Kopf. Sie war tatsächlich hier. Nur so konnte
Fynn davon wissen. Schlagartig erhöhte sich Winters Pulsschlag und er begann zu
schwitzen. »Woher wollen sie das wissen?«

 Fynn
überging die Frage. »Also, wie kann ich ihnen helfen und bitte, verkaufen sie
mich nicht für dumm.«

 »Wir
wissen, dass sie mit HAARP experimentieren und wollen wissen, welche Art von
Experimenten sie durchführen«, sprudelte es aus Angelique heraus und Fynn fixierte
sie sofort mit einem eindringlichen Blick.

 »So,
HAARP, dachte ich mir doch so etwas.« Ohne zu blinzeln hielt er den
Blickkontakt mit Angelique, die ebenfalls keine Mühe hatte, diesem
standzuhalten.

 »Genau,
HAARP. Vor allem wollen wir wissen, was Ihre Experimente mit einem gesunkenen
Kreuzfahrtschiff zu tun haben, der ›Princess of the Seas‹, aber das wissen sie
ja bestimmt auch schon.«

 »Sie
haben keine Ahnung wovon sie da reden, Mädel«. In Fynns Gesichtsausdruck
schlich sich plötzlich eine Spur Ärger. »Geben sie es zu, sie wissen gar nicht,
wofür das HAARP-Projekt eigentlich vorgesehen ist. Sicherlich nicht für die
Erzeugung künstlicher Polarlichter oder die Erforschung der Ionosphäre, wie es
offiziell so schön auf der Betreiberwebseite heißt. Das weiß man schon längst
alles von vielen anderen Projekten weit vor HAARP. Ich weiß nicht, ob EISCAT
ihnen ein Begriff ist, Frau Brockhaus. Ein Projekt aus Ihrem Hause. Dazu hätte
man sicherlich nicht noch mal Millionen und Abermillionen von Geldern in das
HAARP-Projekte stecken müssen.«

 Angelique
und Winter saßen regungslos auf ihren Stühlen, während Fynn jetzt so richtig in
Fahrt kam und mit beiden Händen auf die Tischplatte schlug.

 »Wissen
sie was, sie haben nicht einmal den Hauch einer Ahnung. Ich weiß genau was sie
denken. Da ist so ein Irrer, der ehemals mal der Big Boss vom HAARP-Projekt war
und nach dem Tod seiner Familie jetzt verbitterte Rache nehmen will. Richtig?«

 Unbehaglich
begann Winter auf seinem Stuhl zu rutschen und warf einen kurzen Blick zu
Angelique herüber, der ebenfalls nicht wohl in ihrer Haut war. »In der Tat
hegten wir so ähnliche Gedanken.«

 »Natürlich
tun sie das. Wer hat ihnen diesen Floh ins Ohr gesetzt? Wahrscheinlich meine
Freunde von der CIA, allen voran mein Freund Kurt Mix.«

 Winter
schaute Fynn verblüfft an, er schien wirklich bestens informiert.

 Mit
einem Lächeln nahm Fynn Winters Reaktion zur Kenntnis. »Ja, schauen sie nicht
so, Kurt Mix ist genau der Mann, unter dessen Fittichen das HAARP-Projekt
überhaupt aufgebaut wurde und ich wurde von ihm als Leitender Direktor
eingestellt. Wie sich die Vorzeichen ändern können. Ich dachte damals wirklich,
HAARP sei ein wissen-schaftliches Projekt, bis ich eines Tages ein geheimes
Dokument in Händen hielt mit dem tatsächlichen Projektziel. Von wegen wissenschaftliche
Anwendungen.« Fynn lächelte grimmig und machte eine kurze Pause, bevor er
fortfuhr. »HAARP ist ein reines Militärprojekt mit dem Ziel, Menschen zu töten
und ich sage ihnen, noch nie besaß die USA so eine wirkungsvolle Waffe. Die
Hiroschimabombe war ein Kinderteller dagegen.«

 Plötzlich
begannen Fynns Augen zu zucken und füllten sich mit Tränen. »Als ich dahinter
kam, habe ich mit all meinen Möglichkeiten versucht, dagegen vorzugehen und
wollte damit an die Presse. Dann haben sie meine Familie getötet und mir damit
das Rückrad gebrochen. Eigentlich sollte ich an diesem Tag sterben, aber ich
saß zusammen mit meiner Tochter und meiner Frau im Auto. An einer Kreuzung hat
man uns gestoppt und uns dann mit einem gottverdammten Humvee gerammt.
Verstehen sie das? Einfach so, weil es ihnen in den Kram passte.« Fynns Stimme
bebte. »Diese Schweine, aber dafür müssen sie nun bezahlen. Und eins verspreche
ich ihnen, diesmal wird die Weltöffentlichkeit davon erfahren, auch wenn sie
alles dafür tun werden, das zu vertuschen. Aber diesmal haben sie keine
Chance.«

 Nur
langsam verarbeitete Winters Gehirn diese Infor-mationen, die im völligen
Kontrast zu dem standen, was Mix ihnen über Fynn erzählt hatte. Das Irak-Video,
schoss es ihm durch den Kopf, die lächelnden Soldaten. Er hatte keine Toten auf
dem Video gesehen, wieso war HAARP dann eine Waffe. »Wie kann man denn mit dem
HAARP-Projekt Menschen töten? Dazu müsste der Energiestrahl ja unglaublich
stark sein.«

 Fynn
schüttelte mit dem Kopf. »Falsch gedacht. Sie denken in die falsche Richtung,
Herr Winter. Es hat nichts mit Krieg der Sterne zu tun, HAARP ist keine
Laserwaffe oder so etwas. HAARP sendet elektromagnetische Wellen aus, sehr
spezielle Wellen. Wellen, die die gleiche Frequenz haben wie die menschlichen
Hirnströme.«

 »Aber
wie kann man damit Menschen töten?«, hakte Angelique nach.

 »Nicht
einfach töten, Massenvernichtungswaffen gibt es genug. HAARP ist viel
raffinierter. Sie können es einsetzen, so dass es niemand merkt.«

 Angelique
und Winter schenkten sich einen verständnislosen Blick. Worauf wollte Fynn
hinaus?

 »EEG-Manipulation
durch extrem lange ELF-Wellen, die genau auf der Gehirnfrequenz liegen«. Fynn
wartete darauf, dass diese ungeheure Aussage bei Angelique und Winter Wirkung
zeigten, bevor er fortfuhr. »Oder um es einfach formuliert zu sagen, man kann
mit HAARP Informationen über Tausende Kilometer weit in das menschliche Gehirn
transportieren und damit Tausende von Menschen manipulieren, ohne dass sie es
selbst merken.«

 »Unmöglich.«
Winter schüttelte den Kopf und stritt diese ungeheuerliche Feststellung Fynns
ab, während er mit seinen Armen wild gestikulierte. »Das ist doch völliger Blödsinn.«

 »Nein,
leider nicht. Das ist genau das Problem, den Leuten wird genau dieser Quatsch
vorgegaukelt. Alles nur Verschwörungstheorie von irgendwelchen Spinnern. HAARP
ist friedlich, alles andere ist Blödsinn. Dem ist aber nicht so.« Fynns Augen
wirkten plötzlich müde, als er sich in seinem Stuhl etwas zurücklehnte und tief
Luft holte.

 »Es
gibt schon seit Jahrzehnten militärische Versuche, das Gehirn zu manipulieren,
mit Erfolg. Die Russen beispielsweise haben in Sibirien Gefangene mit
elektromagnetischen Wellen bestrahlt und versucht, damit Anweisungen zu
übermitteln, die die Gefangenen auszuführen hatten, mit Erfolg. So sollten
beispielsweise die Männer eines Arbeitstrupps nach getaner Arbeit gleichzeitig
ihre Schippen niederlegen und zu dem Büro des Lagerleiters gehen, dort viermal
anklopfen und fragen, ob es noch etwas zu tun gibt. Alle, wirklich alle
Insassen, die dieser Bestrahlung unterzogen wurden, haben genau das getan.
Unglaublich, was? Und das war vor Jahrzehnten. Mittlerweile sind die
wissenschaftlichen Forschungen bereits viel weiter. Das HAARP-Projekt sendet
genau auf der Wellenfrequenz des menschlichen Gehirns. Einer sehr niedrigen
Frequenz, der so genannten Schumann-Frequenz. Diese liegt exakt bei 7,8 Hz. Der
Vorteil dieser Schumann-Frequenz ist es, dass sie sich über sehr weite Strecken
konstant aufrechterhalten lässt und diese sogar in die Erde eindringen kann.
U-Boote kommunizieren zum Beispiel so. Perfekt also für eine weitreichende
Waffentechnologie. Das menschliche Gehirn sendet genau in diesem Bereich, exakt
zwischen 1 und 20 Herz, wobei die Schumann-Frequenz sehr dicht an der
Übergangsphase liegt, auf der das menschliche Gehirn sendet, wenn es sich
zwischen dem Traumschlaf und dem entspannten Wachzustand befindet. Ich weiß
nicht, ob ihnen die Bezeichnungen Theta-Wellen für Traumschlaf und Alpha-Wellen
für die Phase kurz vor dem Einschlafen oder dem Erwachen geläufig sind. Gerade
in diesem Zustand ist das menschliche Gehirn hochgradig aufnahmefähig.
Sicherlich erinnern sie sich noch an die intensive Wahrnehmung eines intensiven
Traums, von dem sie möglicherweise erwacht sind und der sie noch länger
beschäftigt hat. Wohlmöglich haben sie im ersten Moment gedacht, sie hätten
tatsächlich erlebt, was sie geträumt haben. Kennen sie dieses Gefühl? Bestimmt
kennen sie das.«

 Winter
wurde unsicher, konnte das stimmen, was dieser Fynn ihnen hier erzählte?
Fasziniert hörten er und Angelique dem Mann mit dem einnehmenden Wesen weiter
zu, der sich jetzt offensichtlich in seinem Element befand.

 »Die
›Princess of the Seas‹ war nur ein Anfang. Ich wollte diese Verrückten bloß
stellen, doch sie haben alles unternommen, damit nichts davon an die
Öffentlichkeit dringt. Monsterwelle, pah.«

 Die
Torpedolöcher, schoss es Winter in den Kopf. Hatte man das Kreuzfahrtschiff
daher absichtlich versenkt, um zu vertuschen, was passiert ist? Um HAARP zu ver-tuschen?

 »Sie
haben also das Kreuzfahrtschiff tatsächlich bestrahlt«, hakte Angelique mit
fester Stimme nach.

 »In
der Tat, Frau Brockhaus, ich habe eine ganz einfache kleine Botschaft
übermittelt, die ich mithilfe von HAARP in die Köpfe der Menschen eingehämmert
habe. Eine Botschaft, die viel Spielraum für Kreativität lässt.« Plötzlich verengten
sich Fynns Augen zu Schlitzen und er wusste, dass er die ungeteilte
Aufmerksamkeit seiner Zuhörer hatte. »Hasst Euch, tötet Euch und habt Spass
dabei. Ja, das waren die Worte, die wir direkt in die Gehirne der Probanden
gebrannt haben. Alles weitere haben die Menschen dann untereinander geregelt
mit der bestialischen Fantasie, die nur menschliche Geschöpfe hegen können.«

 »Das
ist ja pervers. Sie sind ja krank im Kopf.« Winter war erbost aufgesprungen.
»Sie haben einfach so Tausende unschuldige Menschen getötet.«

 Fynn
machte eine abwertende Handbewegung. »Setzten sie sich, Herr Winter, ich bin
noch gar nicht fertig. Warum dieser Wutausbruch? Wollen sie etwa nicht, dass
die Welt erfährt, welche schreckliche Waffe dort im fernen Alaska steht?«

 »Natürlich
wollen wir das, aber doch nicht auf diese Weise.« Winter konnte sich nur mühsam
zusammenreißen. »Sie sind kein Stück besser als die, die HAARP ins Leben gerufen
haben.«

 »Oh,
da bin ich jetzt aber schwer enttäuscht von Ihnen, Herr Winter. Ich glaube sehr
wohl, dass ich auf einem ganz anderen Level stehe. Denn ich will schließlich
die Menschen informieren über das Elend, das HAARP ausrichten kann und nicht
vertuschen. Schließlich wurde HAARP schon einige Male erfolgreich eingesetzt.«

 »Wie
auch im Irak?«, fragte Winter, der immer noch dieses Video im Kopf hatte.

 Fynns
Mundzüge verformten sich zu einem gezwungenen lächeln. »Sie reden von dem
CNN-Bericht, nicht wahr? In der Tat, ein Akt höchster diplomatischer
Verdrängungstaktik. Fast wären sie da am Arsch gewesen, aber günstigerweise
kamen ja alle beteiligten Reporter wenig später ums Leben und das Raunen, das
durch den Blätterwald ging, wurde schon bald mit entsprechenden Gegenberichten
des amerikanischen Militärs mundtot gemacht. Die Soldaten waren froh, sich
ergeben zu dürfen und hatten erst gedacht, sie würden von regierungstreuen
Truppen beschossen. Was für ein Quatsch. Dabei war diese Aktion ein überaus
erfolgreicher Beweis für die Funktionsfähigkeit von HAARP. Schick den Leuten
ein ›Ergebt euch, es ist herrlich‹-Signal und schwups, tanzen sie dir nach deiner
Pfeife.«

 Winter
erinnerte sich an den Anfang Ihres Gespräches. »Was meinen sie mit: ›Diesmal
haben sie keine Chance‹«

 Fynn
lächelte ein freudloses Lächeln, das Winter Angst machte. Langsam erhob er sich
von seinem Stuhl und breitete seine Arme aus. »Frau Brockhaus, Herr Winter. Sie
sind zum exakt perfekten Zeitpunkt auf Sealand gelandet, meiner Kommandostation
für HAARP. Sie werden schon in Kürze in den Genuss eines einzigartigen
Experimentes kommen. Das Kreuzfahrtschiff war zwar ein Anfang, aber viel zu
weit weg vom öffentlichen Interesse. Ich hätte wissen müssen, dass man den
Vorfall in der Presse vertuschen würde. Das nächste Ziel für HAARP ist da schon
wesentlich spannender und ich verspreche ihnen, es wird garantiert Beachtung finden.

 Angelique
und Winter schauten sich sorgenvoll an und Winter legte einen Arm um ihre
Schultern, was Fynn belustigt zur Kenntnis nahm.

 »Ursprünglich
dachte ich an ein Ziel mitten in Amerika, aber die amerikanischen Medien sind
viel zu manipulierbar und mein Vorhaben macht die öffentliche Plattform zur unverzichtbaren
Voraussetzung.« Fynn strich sich durch seine grauen Haare und wies auf Winter.
»Sie wissen, was morgen für ein Tag ist?«

 Überrumpelt
zuckte dieser mit den Schultern. »Worauf wollen sie hinaus?«

 Fynn
entblößte seine makellosen Zähne und strahlte wieder dieses unergründliche
Lächeln. »Lieben sie die Rolling Stones?«

 Winter
war wie benommen, was sollte das denn jetzt. Dieser Fynn war gefährlich und
irre. »Kommen sie bitte auf den Punkt«, gab er, mit nicht zu überhörendem
ärgerlichem Unterton in der Stimme zurück.

 Fynns
Blick wurde hart. »Heute Abend geben die Rolling Stones in der wunderschönen
Allianz Arena in Deutschland ein Benefizkonzert. 65.000 Karten sind verkauft
und alle namhaften TV Stationen übertragen, natürlich live. Ich verspreche
ihnen, das wird ein unvergesslicher Event.«

 Angelique
und Winter waren sprachlos. Dieser Mann plante den Tod von Tausenden von
Menschen aus Rache für den Tod seiner Familie. Winter wollte gerade
aufspringen, als plötzlich die Tür aufflog. Er fröstelte unwillkürlich, nicht
aber nicht wegen der eisigen Kälte, die durch die Tür in den Raum drang,
sondern vielmehr beim Anblick der ihm bestens bekannten Gestalt, die den Raum
betrat. Blitzartig wich alle Energie aus seinem Körper und er ließ sich zurück
auf seinen Stuhl sacken.

 »Hallo
Mark, du hättest nicht herkommen sollen«, kam es von einer ihm nur allzu
vertrauten Stimme.

 Winters
Puls raste und er wollte zunächst seinen eigenen Sinnen nicht trauen. Isabels
Augen sahen traurig aber dennoch fest entschlossen aus. Sie strahlte eine
Distanziertheit aus, die Winter so noch nie bei ihr gesehen hatte. Isabel sah
ihn regungslos an und musterte Angelique ebenfalls mit einem kurzen abfälligen
Blick, bevor sie durch den kleinen muffigen Raum schritt und sich an Fynns
Seite gesellte.

 »Ich
denke, sie kennen sich«, stellte Fynn trocken fest. »Tja, man sieht sich halt
wirklich immer zweimal im Leben. Ich bitte jedoch um Ihr Verständnis, das wir
keine Zeit für belangloses Geplänkel mehr haben und ich sie bitten muss, uns zu
folgen.«

 Winter
starrte Isabel an, die Frau, mit der er sein Leben verbringen und die Welt
umsegeln wollte. Vor ihm stand eine ganz andere Isabel und Winter war
geschockt. »Isabel, was ist passiert?« flüsterte er nur, nicht imstande, seine
Stimme zu erheben. Angelique saß ebenfalls wie angewurzelt da und wechselte ihren
Blick abwechselnd von Fynn zu Isabel, doch Winters Augen waren weiterhin nur
starr auf Isabel gerichtet, in deren Hand plötzlich etwas Metallisches
aufblitzte.

 »Du
bedrohst uns jetzt nicht wirklich mit einer Pistole?« Winters Gedanken waren
komplett blockiert. Da stand die Frau, die er liebte oder geliebt hatte, vor
ihm und bedrohte ihn mit einer Waffe. Liebte er sie noch? Soviel war passiert.
War das seine Isabel, die dort vor ihm stand und ihn abschätzend betrachtete
wie ein Stück Vieh? Nein, das konnte alles nicht wahr sein. Winter begann zu
zittern. »Warum tust du das?«, stammelte er, woraufhin Isabel nur mit der
Pistole ein Zeichen machte, dass sie den Raum verlassen sollten.

 Nur
langsam ließen Angelique und Winter sich von Isabel und Fynn auf das Stahldeck
von Sealand eskortieren. Beim Anblick des Hubschraubers dachte Fynn sofort an
Dirk, ihren Piloten. Was war mit ihm, sitzt er wohlmöglich noch abflugbereit am
Steuerknüppel? Nein, bestimmt hatte man ihn auch schon überwältigt. Winter
traute sich nicht, einen prüfenden Blick auf den Heli zu werfen, zu groß war
die Angst, dass man daraufhin erst Recht den Heli genauer auf weitere Insassen
prüfen würde.

 Fynn
stand vor einer Luke, die eine rostige Stahlleiter freigab, die senkrecht nach
unten führte. »Darf ich sie bitten, uns in die Katakomben von Sealand zu
folgen?«

 Nachdem
Fynn vorangeklettert war, folgten Angelique und Winter als letztes, bevor
Isabel ihnen folgte, die Pistole im Anschlag. Bevor Winter die ersten Stufen
der Leiter bestieg, warf er einen hilflosen Blick direkt in Isabels Augen,
woraufhin diese rasch wegblickte. Ein verzweifelter Versuch, aber Isabel schien
meilenweit von ihm entfernt zu sein. Mutlos kletterte er die Leiter hinab in
den Generatorraum von Sealand, von dem es weitere Leitern hinab ging zu den Server-
und Lagerräumen. Es roch überall muffig nach Schimmel und Meerwasser. Die
spärliche und zum Teil flackernde Halogenbeleuchtung erhellte die Räume nur
spartanisch und überall stand Gerümpel in den Ecken. Sealand war eine Müllkippe,
schoss es Winter durch den Kopf. Nachdem sie drei weitere Stockwerke über
Leitern nach unten geklettert waren, kamen sie an einer Art Fitnessraum vorbei,
in dem diverse Kraftgeräte standen. Gleich hinter diesem Raum befanden sich
eine Toilette und eine Dusche. Ein großes Schild davor wies daraufhin, das nur
drei Duschen pro Sealand Bewohner pro Woche erlaubt waren und diese nicht
länger als fünf Minuten dauern dürften. Winter wollte sich gar nicht erst vorstellen,
hier in diesem Dreckloch häuslich zu werden. Der Raum hinter der Dusche war
größer und hier wurden sie von einem ruhigen Surren empfangen. Einer der
Serverräume. In mehreren Reihen standen dort geordnete Racks randvoll mit
Computern, Netzwerkkabeln und blinkenden Kontrollleuchten.

 »Das
Herz von Sealand«, bemerkte Fynn stolz. »Auf den anderen Decks befinden sich
noch zahlreiche weitere Serverräume, doch von hier aus habe ich direkten
Zugriff auf HAARP.«

 Genau
diese Frage hatte Winter sich noch überhaupt nicht gestellt, wie um alles in
der Welt wollte dieser Fynn von hier aus das HAARP-Projekt steuern. Gerade als
er diese Frage stellen wollte, kam ihm Fynn mit der Antwort zuvor, als er in
der Ecke eines Raumes auf einen alleine stehenden Computer mit zwei großen
angeschlossenen dreißig Zoll Monitoren deutete. »Von dort aus kann ich mich
jederzeit direkt in HAARP einwählen und die gesamte Anlage unter meine
Kontrolle bringen.«

 »Man
hat doch bestimmt sofort nach ihrem Fortgang bei HAARP die Passwörter geändert,
wie wollen sie das dann anstellen?«, fragte Angelique.

 Fynn
grinste: »Es ist immer wieder schön, wenn man sich auf seine loyalen ehemaligen
Mitarbeiter verlassen kann. Sie haben doch bestimmt bei Ihrem Besuch bei HAARP
die Bekanntschaft von dem ehrenwerten Dr. Pielgrim gemacht? Er sprach jedenfalls
von Ihnen.«

 Pielgrim?
Winter überlegte, genau dieser affektierte Wissenschaftler, der ihre Führung
geleitet hatte. Verdammt, damit standen Fynn tatsächlich alle Optionen offen.
Erneut ärgerte Winter sich, wie unvorbereitet er sich und Angelique in diese
scheinbar aussichtslose Situation manövriert hatte.

 Während
Fynn an dem Rechner Platz nahm und begann, diverse Befehle einzugeben, stand
Isabel etwas abseits, die Waffe weiterhin im Anschlag.

 »Ist
es das wirklich wert?« Winter wagte einen neuen Versuch, Isabel auf seine Seite
zu ziehen, einen verzweifelten Versuch. »Isabel. Hörst du mir überhaupt zu? Ihr
wollt Tausende Menschen töten? Wofür?« Isabel schien Winters Worte gar nicht
wahr zu nehmen und verzog keine Mine.

 »Sparen
sie sich die Mühe, Herr Winter. Isabel ist mir zu hundert Prozent loyal ergeben.
Ich weiß, dass sie zwei einmal etwas verbunden hat, aber das, Herr Winter, das
ist Schnee von gestern.« Unbeirrt bearbeitete Fynn seinen Computer und auf den
Monitoren erschienen durchlaufende Zahlenreihen und Diagramme, mit denen Winter
nichts anfangen konnte.

 Angelique,
die die letzten Minuten über geschwiegen hatte, sagte plötzlich: »Herr Fynn,
was ist denn dran an der Behauptung, das man mit HAARP sogar den Polsprung auslösen
kann?«

 Winter
warf ihr einen verwirrten Blick zu. Worauf wollte sie hinaus.

 »Frau
Brockhaus, das ist wieder das Geschwätz von irgendwelchen unwissenden
Trittbrettfahrern der Verschwö-rungstheorien von HAARP. Ich kann sie beruhigen,
die von HAARP ausgestrahlten elektromagnetischen Signale haben nur ein
Zehnmillionstel der Stärke des natürlichen Erdmagnetfeldes und sind somit
völlig ungeeignet, das Magnetfeld der Erde zu beeinflussen. Für das menschliche
Gehirn reicht diese Dosis aber allemal aus.«

 »Aha,
und was ist mit den Ozonlöchern, die sie bei ihren Experimenten in die
Atmosphäre brennen?«

 »Kollateralschaden«,
schoss Fynn gelangweilt zurück und behielt dabei die Monitore fest im Auge.

 Angelique
wollte an Fynns Gewissen appellieren, ein Versuch wert war dies auf jeden Fall.
Winter beobachtete angespannt Fynns weitere Reaktionen, während Angelique ihn
weiter bearbeitete. »Aber sie können mir doch nicht ernst weiß machen, dass
ihnen das Elend dieser Menschen völlig egal ist, nur weil man ihnen Unrecht
getan hat. Fynn, sie sind doch Wissenschaftler.« Angelique hatte jetzt ihren
geschäftsmäßigen, tiefen Tonfall drauf, mit dem sie locker jedes Meeting an
sich reißen konnte, hoffentlich hatte sie Erfolg.

 In
dem Moment, als Fynn sich auf seinem Stuhl umdrehte und Angelique anlächelte,
wusste Winter, dass es ein erfolgloser Versuch war. Dieser Fynn war nicht zu
stoppen und Isabel schien ihm völlig verfallen zu sein. Hilflos nach einem
Ausweg suchend schaute er unsicher hin und her und blieb mit seinem Blick auf
der Frau haften, die sein Leben in den letzten Tagen so völlig auf den Kopf
gestellt hatte. Was sollte er bloß tun? Schreien könnte er bei dem Gedanken,
dass er Angelique nicht hatte besser schützen können. Es schien alles zu spät
zu sein. Kälte kletterte seinen Nacken hinauf und machte ihn nahezu
bewegungsunfähig. Es war die Kälte, die man verspürte, wenn man Angst hatte.
Aber da war auch noch etwas anderes, das langsam von ihm Besitz ergriff. Wut.
Blanke Wut machte sich in ihm breit. Eine gefährliche Mischung. Winter musste
sich unter Kontrolle halten, unter allen Umständen. Wie gerne hätte er Isabel
die Waffe aus der Hand gerissen und sich auf diesen Fynn gestürzt. Und dann
Isabel, was war aus seiner Isabel geworden. Der unangenehme Druck in seinem
Kopf nahm zu, als er krampfhaft nach einem Ausweg suchte, als plötzlich ein
großer Schatten zwischen den dunklen Serverreihen direkt auf sie zuflog.

 Die
nächsten Sekunden erlebte Winter wie in Zeitlupe. Unbemerkt hatte sich Dirk an
sie herangeschlichen und ihrer Unterhaltung gelauscht, bevor er beherzt
eingriff. Mit einem blitzartigen Sprung war er über Isabel und schlug ihr die
Waffe aus der Hand, die daraufhin über den schmutzigen Fussboden schlitterte
und unter irgendwelchen Regalen verschwand. Isabel schlug mit einem Stöhnen mit
dem Kopf auf dem Boden auf und war kurzzeitig benommen. Dirk nutze die
Verwirrung und taxierte die Lage. Fynn, der völlig überrascht war von diesem
ungebetenen Besuch, war rasch von seinem Stuhl aufgesprungen und suchte
verzweifelt nach der Pistole. Winter hechtete ihm hinterher und packte ihn am
Rücken. Angelique stand wie angewurzelt auf der Stelle und drückte sich mit
ihrem Rücken an die Wand. Dirk griff nach ihrer Hand, um sie aus der
Gefahrenzone zu zerren, während Winter mit Schlägen unbändiger Wut auf Fynn
einschlug. Fynns Nase blutete, als Winter ihm einen gezielten Schlag verpasste,
dennoch wehrte er sich wie ein Baum. Krachend schlugen sie gegen ein Regal, das
daraufhin ins Schwanken geriet und mit einem Scheppern gegen ein Regal in der
anderen Serverreihe schlug. Winter kochte vor Wut und Hass auf diesen Mann, der
ihm Isabel geraubt hatte. Er schlug auf ihn ein, immer und immer wieder. Immer
heftiger versetzte er dem unter sich auf dem Boden liegenden Fynn Schläge. In
seiner Wut bemerkte er nicht, wie Fynn mit seiner rechten Hand suchend unter
dem Regal tastete, dass sie umgeworfen hatten. Nur wenige Zentimeter trennten
ihn noch von der Waffe, die dort lag. Fynn bäumte sich unter Winters Körper auf
und rutsche ein Stück nach rechts. Mit größter Anstrengung und einem Stöhnen
gelang es ihm, seine Hand um den Griff der Pistole zu schließen. Zu spät
bemerkte Winter die Gefahr und erst als er ein plötzliches Grinsen in Fynns Gesicht
wahrnahm wusste er, dass er etwas übersehen hatte. »Das war`s dann wohl, Herr
Winter«, spuckte ihm Fynn die Worte förmlich entgegen, während er sich
befreiend nach hinten krabbelnd freirobbte und die Pistole im Anschlag auf
Winter hielt. »Game over.«

 Langsam
erhob sich Winter und ging mit erhobenen Armen vorsichtig ein paar Schritte
zurück. Suchend blickte Winter sich kurz um, sie waren alleine. Dirk schien
Angelique in Sicherheit gebracht zu haben, erleichtert atmete Winter tief aus.
Auch von Isabel keine Spur. »Was haben sie nun vor, Fynn? Wollen sie mich
einfach so über den Haufen schießen? Dazu haben sie doch gar keinen Schneid.
Sie töten doch viel lieber chirurgisch sauber aus der Entfernung mithilfe ihrer
Wissenschaft, aber sie feuern doch keine Waffe ab.«

 Winter
fixierte den sich ebenfalls langsam vom Boden erhebenden Fynn, der die Waffe
weiterhin vor sich gestreckt mit beiden Händen im Anschlag auf Winter hielt und
zur Demonstration seiner Entschlossenheit den Sicherheitshebel nach hinten zog.
»Da wäre ich mir an ihrer Stelle jetzt aber gar nicht so sicher.« Fynn zog die
blutende Nase hoch und spuckte danach in eine Ecke aus. Er sah grauenhaft aus,
wie eine verzerrte Fratze aus einem Gruselkabinett hing ihm ein Blutrinnsal bis
zum Kinn hinunter und sein beiger Pullover war blutverschmiert. »Ich habe
nichts mehr zu verlieren, Winter.«

 »Und
was ist mit Isabel?«, fragte Winter.

 »Isabel?
Sie hat mir die Kraft gegeben, das hier durchzustehen. Wissen sie, dass Isabel
direkt nach dem Experiment mit auf dem Kreuzfahrtschiff war, um den Erfolg zu
kontrollieren? Getarnt als Meeresforscherin, wofür sie ja prädestiniert ist,
hat sie direkt einen Bericht abgeliefert, als sie an Bord waren. Die anwesenden
Zeugen hat sie dabei mühelos beseitigt. Die Frau ist eiskalt, sag ich ihnen,
genau so eine Vertraute brauchte ich.«

 »Vertraute?
Ich dachte sie wären ein Paar?«, blieb Winter hartnäckig.

 Fynn
lachte. »Sie glauben doch nicht ernsthaft, dass ich mich noch einmal verlieben
kann nach diesem Elend. Auch wenn Isabel vielleicht dieser Meinung ist. Nein,
wir sind einfach ein perfektes Team.« Fynns Miene verdunkelte sich. »So, und
nun Schluss mit dem Geschwafel, eigentlich wollte ich ja, dass sie noch Zeuge
der fantastischen Demonstration des HAARP-Projektes werden, aber ich denke, das
können wir uns jetzt schenken.«

 Einen
Sekundenbruchteil, bevor Fynn den Abzug durchzog, warf sich eine Gestalt auf
Winter und schleuderte ihn aus der Schusslinie an die gegenüberliegende Wand.
Ein ohrenbetäubender Knall erschütterte Winters Trommelfell und im Augenwinkel
sah er einen entgeisterten Fynn, der fassungslos auf die noch qualmende Waffe
starrte, die er soeben abgefeuert hatte.

 Erst
jetzt nahm Winter wahr, wer die Gestalt war, die sich schützend auf ihn
geworfen hatte und sich nun an ihn klammerte. Isabels Gesicht war direkt vor
ihm und sie lächelte ihr unvergleichliches Lächeln, in das Winter sich vor so
langer Zeit sofort verliebt hatte. Winters Gedanken überschlugen sich. Isabel
in seinem Armen, seine Isabel, sie hatte ihm das Leben gerettet und aus der
Schusslinie gestoßen. Völlig überwältigt lächelte Winter sie liebevoll an,
unfähig, ein Wort von sich zu geben. Er strich ihr mit einer Hand durch ihr
lockiges Haar und Tränen schossen ihm in die Augen. Isabel in seinen Armen, wie
er sich danach gesehnt hatte und jetzt war es endlich soweit. So viele
schlaflose Nächte, soviel Qual. So große Sehnsucht all die Monate und jetzt
stand sie direkt vor ihm.

 »Isabel,
was tust du da?«, drang es leise aus der Ferne an Winters Ohr von einem völlig
überforderten Eric Fynn, der immer noch fassungslos auf die Waffe starrte und
dann zu Isabel und Winter herüberblickte.

 »Mark,
bitte verzeih mir«, flüsterte Isabel und Winter merkte plötzlich, dass Ihr Atem
sich merkwürdig beschleunigte. Irgendetwas war nicht in Ordnung. Panik stieg in
Winter auf. »Isabel, ist alles O.K. mit dir?« In diesem Moment bemerkte Winter,
das sich seine linke Hand, mit der er Isabel umschloss, merkwürdig klebrig
anfühlte. Blut. Fynn hatte Isabel getroffen. Kalkweiß im Gesicht legte er die
nun zu zittern beginnende Isabel vorsichtig auf den Boden. Sie lächelte Winter
an, aber der Glanz in ihren Augen bekam eine erschreckende Trübung. »Isabel,
ganz ruhig. Alles wird gut.« Zärtlich streichelte er ihr über die Wangen.
»Einen Arzt, wir brauchen einen Arzt, verdammt«, schrie er und wusste doch
sofort, das dieser in dieser gottverlassenen Einöde nicht aufzutreiben war.

 Fynn
stand die ganze Zeit nur wie erstarrt da und hatte die Waffe fallen lassen.
»Was habe ich getan?«, stammelte er nur und ließ sich an der Wand hinab gleiten
und kauerte sich wie ein verstörtes Kind in eine Ecke, wo er leise vor sich
hinwimmerte.

 Winter
schenkte jedoch nur Isabel Beachtung und lächelte sie an. »Du darfst jetzt
nicht sterben, Isabel, halte durch. Bitte.«

 Isabel
fiel es sichtlich schwer, zurückzulächeln, aber mit aller Kraft, die ihr noch
blieb, schenkte sie Winter ihr strahlendes Lächeln und öffnete langsam den
Mund, um Winter etwas zuzuflüstern.

 Winter
kniete direkt neben Isabel und legte seinen Kopf an ihre Wange. »Isabel, du
schaffst das. Du darfst jetzt nicht gehen.«

 Bis
auf das kontinuierliche Surren der Server war es auf einmal erschreckend still
in dem Raum und selbst der in einer Ecke zusammengerollte Fynn, der nur auf den
Boden vor sich starrte, schien nicht mehr zu atmen, als Winter langsam den Kopf
anhob und Isabel anschaute. Die Worte, die sie ihm zuflüstern wollte, würde er
nie mehr erfahren.

 Winter
schloss ihr mit einem Fingerstrich die leblosen Augen und erhob sich langsam,
nachdem er Isabel noch einmal liebevoll durch ihr Gesicht gestreichelt hatte.
Eine Hand legte sich sanft auf seine linke Schulter und sofort wusste er,
wessen Hand es war. Er erinnerte sich an einen ähnlichen Moment der Trauer, als
er diese Hand schon einmal gespürt hatte, soviel Kraft und Zuneigung lag in
dieser Geste. Er ergriff die Hand und drehte sich langsam zu Angelique um, die
direkt hinter ihm stand und blickte sie mit ausdruckslosen Augen an.

 Dirk
stand hinter ihr und schob sich schweigend mit einem Stahlrohr bewaffnet an
ihnen vorbei und kümmerte sich um den völlig desolat wirkenden Fynn.

 Angelique
drückte Winter schweigend fest an sich. Winter zitterte und war nicht imstande,
die Situation klar zu erfassen. Seine verklebten Augen in ihren langen Haaren
versenkend legte Winter seinen Kopf auf Angeliques Schultern. Winter hatte
keine Ahnung, wie lange sie dort so standen, als Angelique sich langsam von ihm
löste und ihn bei der Hand nahm und hinaus aus dem Serverraum führte, raus über
die Stahlleitern hinauf auf das Oberdeck von Sealand.

 Ein
eiskalter Wind schlug ihnen entgegen und der Regen peitschte ihnen ins Gesicht,
das Wetter schien sichtlich schlechter geworden zu sein. Winter war froh über
die Abkühlung und streckte seinen Kopf nach hinten, so dass der Regen ihm
direkt entgegenschlug. Sie waren alleine auf dem Deck, anscheinend befanden
sich tatsächlich nur Isabel und Fynn auf Sealand, ansonsten wären durch den
Schuss bestimmt alle eventuell anderen Sealand-Bewohner alarmiert worden.

 Arm
in Arm standen Angelique und Winter am Rande der Stahlplattform und blickten
hinaus in die dunkle Weite des Meeres. »Mark, ich weiß, dass das jetzt schwer
für dich ist«, setzte Angelique vorsichtig an, »aber sie hat es genauso
gewollt. Mark, sie hat dir das Leben gerettet und damit ihren Frieden
gefunden.« Auch Angelique standen Tränen in den Augen, als sie sich ganz fest
an Winter klammerte. Ihre Blicke schweiften aufs Meer. Die Schaumkronen der
Wellen waren sichtlich ausgeprägter, ein schwerer Sturm stand unmittelbar
bevor. Wie durch einen dichten Vorhang nahm er all dies nur wie aus der Ferne
wahr, sein Körper eine ferngesteuerte Hülle, seine Gedanken nicht zu ordnen,
unfähig, sich seiner Gefühle bewusst zu werden.

 Sie
waren bereits beide völlig durchnässt, als sich am fernen Horizont trotz der
Dunkelheit ein Schatten löste. Ein Schatten mit einem starken Scheinwerfer, der
direkt auf sie zuhielt. Ein unverkennbares Geräusch kündigte einen sich
nähernden Hubschrauber an, einen großen Hubschrauber, wie die beiden bald
erkannten. Angelique klammerte sich noch fester an Winter, der mit
zusammengekniffenen Augen in den grellen Lichtstrahl blickte, der sie bereits
erfasst hatte.

 Da
das Helideck bereits besetzt war, konnte der Hubschrauber unmöglich landen und
er blieb schwebend über Sealand in der Luft stehen.

 »Ich
hab kein gutes Gefühl, Mark«. Angelique hob eine Hand, um ihre Augen vor dem
grellen Scheinwerferlicht des Hubschraubers abzuschirmen.

 Eine
Seitentür des Hubschraubers wurde zurückgeschoben und mehrere Seile wurden
plötzlich aus der Tür geworfen, an denen sich Sekunden später dunkel gekleidete
Gestalten herab seilten. Ein Rettungsteam oder ein militärisches
Exekutionskommando, schoss es Winter in den Kopf, der sich nur langsam seiner
Umgebung wieder bewusst wurde, als direkt vor ihnen drei bewaffnete Männer auf
die Plattform sprangen und sich auf die Beiden zubewegten. Beim Anblick eines
vierten Mannes, der gerade im Begriff war, sich abzuseilen, krampfte sich
Winters Magen zusammen. Diese Bewegungen, die Statur, irgendetwas sagte ihm,
dass er diesen Mann schon einmal begegnet war.

 Im
Kampfanzug mit tief ins Gesicht gezogenen Barret blickte Narbengesicht mit
einem ausdruckslosen Blick auf Angelique und Winter und ging auf sie zu,
während die anderen Soldaten sich rasch nach allen Seiten sichernd auf der
Plattform verteilten. Angesichts des zunehmenden Sturms begann der Hubschrauber
zu schwanken und entfernte sich ein Stück von der Plattform, nachdem er die
Soldaten abgesetzt hatte. Winter blickte starr auf den Mann, der sie schon in
Alaska das Fürchten gelehrt hatte, Narbengesicht machte jedoch keinerlei
Anstalten, die Waffe gegen sie zu erheben, vielmehr nickte er ihnen schweigend
zu und ging einen weiteren Schritt auf sie zu. »So unterschiedlich unsere
Positionen auch sein mögen, letztendlich haben wir es ihnen zu verdanken, dass
sie uns hierher geführt haben.« Narbengesicht wartete auf eine Reaktion.

 Winter
war verwirrt »Ich verstehe nicht ganz«, begann er zögernd eine Antwort suchend.

 »Wir
haben ihre Kleidung und Handtasche, die sie im Sheraton zurückgelassen hatten,
mit einem Peilsender ver-wanzt. So war es uns letztendlich möglich, sie hier
auf Sealand aufzuspüren.« Narbengesicht lächelte wieder sein freudloses
Lächeln. »Wo ist er?«

 »Unter
Deck in einem der Serverräume. Ein Freund von uns bewacht ihn dort«, antwortete
Winter fassungslos. Wie sollte er diesen Auftritt von Narbengesicht jetzt
wieder deuten. Unbehagen machte sich in ihm breit und ein natürlicher
Fluchtreflex ergriff ihn. Dirk, sie mussten den Piloten schnell an Deck holen
und dann versuchen, mit ihrem Helikopter zu flüchten, wenn die Soldaten das
Innere von Sealand durchkämmten. Doch Narbengesicht machte keinerlei Anstalten,
seinen Soldaten die Leiter hinunter zu folgen, nachdem er ihnen entsprechende
Anweisungen erteilt hatte, Fynn zu finden. Vielmehr blieb er direkt bei
Angelique und Winter stehen und ließ sie nicht aus den Augen.

 Angesichts
der Kälte und ihrer mittlerweile völlig durchnässten Kleidung begann Angelique
zu frösteln. »Können wir uns in den Aufenthaltsraum begeben, mir ist kalt«, bibberte
sie.

 »Gerne,
Frau Brockhaus«, antwortete Narbengesicht knapp und machte eine fragende Geste,
wo sich dieser befinden würde.

 Angelique
und Winter gingen zielstrebig auf die Tür zu, hinter der sich der spartanische
Raum befand, in dem Fynn ihnen so viele unglaubliche Dinge über das
HAARP-Projekt erzählt hatte. Völlig entkräftet ließen Angelique und Winter sich
auf die Stühle nieder, während Narbengesicht mit verschränkten Armen vor ihnen
stand, seine Waffe hatte er seitlich hinter sich an die Wand gelehnt,
offensichtlich eine Geste die Vertrauen wecken sollte.

 »Mein
Land ist ihnen zu Dank verpflichtet, dass sie einen Wahnsinnigen gestellt
haben«, sagte er. »Das HAARP-Projekt ist für mein Land von höchstem Interesse,
wie sie ja bereits erfolgreich herausgefunden haben, es hat absolute Priorität,
das die Geheimhaltung von HAARP gewahrt bleibt.«

 Winter
sprang erregt auf und stützte sich mit beiden Armen auf der Tischplatte ab.
»HAARP ist eine unmenschliche Waffe, mit der sie bereits Tausende Menschen getötet
haben. Wie können sie hier so lässig herumstehen und glauben, dass wir einfach
vergessen, was alles in den letzten Tagen passiert ist? Dieses verdammte
HAARP-Projekt gehört sofort eingestellt.« Winters Kopf hatte eine hochrote
Färbung angenommen und der Speichel sammelte sich in seinem Mund. »Sicherlich
wird ihnen und ihrer Regierung nichts besseres einfallen, als uns gleich mit
verschwinden zu lassen, aber zum Teufel mit ihnen. Kein Mensch kann so ein
Projekt verantworten.«

 Narbengesicht
hielt Winters Blick stand, den er ihm nach diesem Wutausbruch entgegenschoss.
»Herr Winter, niemand will ihnen Unrecht tun. Nur bedenken sie doch eines: Das
HAARP-Projekt ist nicht unbedingt eine tödliche Waffe, wenn man es richtig
anwendet, dabei spreche ich jetzt nicht von dem bedauerlichen Vorfall auf dem
Kreuzfahrtschiff, sondern vielmehr von dem CNN-Video, das ihnen bekannt ist.
Was glauben sie, wie viele Tote es gegeben hätte, wenn wir den Bunker in die
Luft gesprengt hätten? So wurde ein unnötiges Blutvergießen vermieden und
Menschenleben geschont.«

 »Aber
sie spielen Gott mit HAARP«, fauchte ihm Winter entgegen. »Sie manipulieren
einfach die Gedanken der Leute, das ist doch krank.« Angelique legte eine Hand
auf Winters Arm und bewegte ihn dazu, sich langsam wieder zu setzten.
Narbengesicht registrierte diese Geste mit Belustigung. »Sehen sie, Herr
Winter, Frau Brockhaus hat begriffen. Sie können gegen HAARP und unsere
Organisation nichts ausrichten.«

 »Einen
Scheiß habe ich begriffen, sie arrogantes Arschloch«, flüsterte Angelique und
warf Narbengesicht einen vernichtenden Blick zu. »Ich will nur, dass dieses
verdammte Sterben endlich aufhört.«

 Narbengesicht
breitete seine Arme aus und schlug daraufhin die Handflächen ineinander. »Da
haben wir ja schon mal eine gemeinsame Basis. Ich mache ihnen jetzt folgendes
Angebot, das sie bitte nicht ausschlagen werden.«

 Winter
schaute kurz skeptisch zu Angelique herüber, die Narbensicht unbeeindruckt
fixierte. »Schießen sie los.«

 Zufrieden
zog Narbengesicht eine Augenbraue hoch und erklärte ihnen, was er unter einem
nicht ausschlagbaren Angebot verstand. Je mehr er redete, desto übler wurde es
Winter und Angelique begann sich unbehaglich auf ihrem Stuhl zu winden.
Narbengesicht redete und redete und hämmerte ihnen seine Bedingungen ein, unter
denen Angelique und Winter Sealand lebend verlassen könnten. Mühsam musste
Winter seine Wut herunterschlucken, so gerne wäre er ihm jetzt an die Gurgel
springen. Letztendlich war er schuld an Isabels Tod, schoss es ihm in den Kopf.
Nur weil es das HAARP-Projekt gab, konnte dies alles passieren. Blanker Hass
stand Winter in den Augen und dennoch war er so machtlos gegen eine scheinbar
übermächtige Organisation. Hilflos blickte er zu Angelique herüber, die ihre
Schultern hängen ließ. Narbengesicht sah an ihrer Reaktion, dass keine weitere
Überzeugungsarbeit mehr nötig war. »Ich denke, wir haben uns klar verstanden.
Ich würde vorschlagen, sie suchen nun ihren Freund und verlassen Sealand so
schnell wie möglich.«

 Angelique
und Winter erhoben sich schweigend und steuerten auf die Tür zu. Sie wollten
beide nur noch raus aus diesem Dreckloch. Angewidert nahm Winter zur Kenntnis,
dass Narbengesicht ihnen zum Abschied eine Hand entgegenstreckte. Reaktionslos
ging er wortlos an ihm vorbei.

 An
Deck begann man gerade mit einer Winde etwas an dem wieder dicht über Sealand
schwebenden Militärhubschrauber hochzuziehen. Winter zog sich erneut der Magen
zusammen, als er die Silhouette von Isabels Leichnam erkannte, die soeben von
mehreren Händen in das Innere des Hubschraubers gezogen wurde. Er senkte den
Blick und schluckte, während Angelique ihm eine Hand auf den Rücken legte und
ihn damit zum Weitergehen antrieb. »Mark, wir sollten so schnell wie möglich
von hier verschwinden, wer weiß, was dieser Fiesling noch alles geplant hat.«
Angelique hatte Recht, Narbengesicht hatte ihnen einen Ausweg gezeigt, der sie
am Leben lassen würde, nur wie lange hatte dieses fadenscheinige Angebot
wirklich Bestand und für welchen Preis? Mühevoll hob er seinen Kopf und taxierte
den Hubschrauber auf dem Helideck. Dirk saß bereits auf dem Pilotensitz und
überprüfte die Armaturen. Angelique warf noch einen kurzen Blick zurück und
sprang daraufhin zusammen mit Winter beherzt in den Helikopter. »Es wird ein
etwas unruhiger Rückflug werden, Angelique, dafür muss ich mich jetzt schon mal
direkt bei dir im Voraus entschuldigen, aber das Wetter wird uns doch etwas zu
schaffen machen.« Dirk drehte sich besorgt zu ihr um und musterte die tapfer lächelnde
Angelique. »Du machst das schon, sieh zu, dass du uns rasch hier fortbringst.«

 Winter
blickte aus dem Fenster und erkannte neben einem Soldaten, der gerade dabei
war, sich und Fynn an einer der Winden zum Hubschrauber hochzuziehen, nur noch
Narbengesicht, der wie ein Fels in der Brandung auf Deck zu stehen schien. In
dem peitschenden Regen, der jetzt waagerecht über Sealand schoss, konnte Winter
unmöglich den Gesichtsausdruck von Narbengesicht erkennen, doch er hatte das
ungute Gefühl, dass er ihn hämisch angrinsen würde.

 »Wir
können erst starten, wenn die Amis weg sind«, informierte Dirk die beiden
anderen Insassen. »Ist sonst zu gefährlich, da wir eventuell zusammenstoßen
könnten.«

 Geduldig
warteten Angelique und Winter ab, bis auch Narbengesicht sich wieder in dem
Helikopter befand und das langsam leiser werdende Rotorengeräusch davon
kundtat, dass sie sich von Sealand entfernten. Dirk begann unverzüglich mit den
Startvorbereitungen. Für einen Moment war nur der stürmische Wind zu hören, der
den auf dem Helideck stehenden Hubschrauber mächtig durchschaukelte. Das konnte
ja ein Höllenritt werden, dachte Winter. Sorgenvoll blickte er zu Angelique und
ergriff ihre eiskalte Hand. Aber noch etwas Anderes machte ihm Sorgen. Er
dachte an Narbengesicht und Fynn. War jetzt wirklich alles vorbei, konnten sie
jetzt einfach so heimfliegen? Irgendetwas in Winter rebellierte gegen den
Gedanken, jetzt einfach fortzufliegen. Hatten sie etwas übersehen, falsch
gemacht oder vergessen?

 Dirk
brachte den Hubschrauber auf Touren und zog den Steuerknüppel langsam zu sich,
woraufhin der Hubschrauber ruckelnd abhob.

 »Stop,
Dirk. Wir können noch nicht weg«, schrie Winter plötzlich und Angelique zuckte
sichtlich zusammen.

 Dirk
blickte irritiert über seine Schulter. »Was ist los?«

 »Wir
können noch nicht weg, seid ihr sicher, dass dieser Fynn den Anschlag nicht
doch noch durchführen wird? Ich meine, habt ihr gesehen, wie er die Prozedur
abgebrochen hat? Ich meine das Rolling Stones-Konzert.« Winter war plötzlich
hochgradig erregt, als Dirk den Hubschrauber wieder auf dem Helideck landete
und die Rotoren auslaufen lies.

 »Und
wie wollen wir das feststellen, Mark?«, fragte Angelique.

 »Wir
müssen zurück zu dem Rechner im Serverraum.«

 »Dann
bitte ich euch aber, dass Ihr Euch beeilt, das Wetter wird nicht besser!«
Besorgt wies Dirk mit einer Hand durch die Scheibe auf die stetig dichter
werdenden Wolken.

 »Wir
beeilen uns«, antwortete Winter nur knapp und sprang gefolgt von Angelique
wieder aus dem Helikopter.

 »Wann
beginnt eigentlich dieses blöde Konzert?«

 Angelique
warf einen kurzen Blick auf die Uhr. Kurz nach 19.00 Uhr. »Keine Ahnung, Mark,
aber ich fürchte, es ist schon in Gange. Hoffentlich behältst du Unrecht.«

 Rasch
kletterten die beiden wieder die rostige Stahlleiter hinab, durch den ölig
stinkenden Generatorraum, weiter hinab zu dem Serverraum, aus dem sie kamen.
Winter schluckte kurz, als er den Blutfleck auf dem Boden wahrnahm, wo Isabel
gelegen hatte und begab sich gleich darauf an den Computer, vor dem Fynn
gesessen hatte. Blinkende Kontrollleuchten deuteten darauf hin, dass der
Computer offensichtlich noch eingeschaltet war, lediglich der Monitor war
dunkel. Winter betätigte den Stromknopf für den Monitor, woraufhin auf dem
Bildschirm diverse Zahlenreihen und Diagramme erschienen. Winter überflog die
Informationen und blieb an einem Satellitenbild, auf dem ein Fadenkreuz
markiert war und über dem eine rückwärts laufende Uhr eingeblendet war, hängen.

 »Scheiße,
da steht was von zehn Minuten und dreiunddreißig Sekunden Angelique, Fynn hat
es nicht abgebrochen.«

 Angelique
starrte auf den Bildschirm und wies Winter erschreckt auf ein Detail hin, dass
dieser offensichtlich übersehen hatte. »Doch, er hat es abgebrochen«, flüsterte
sie nur. »Unser narbengesichtiger Freund hat es neu gestartet.«

 Verwirrt
schaute Winter zu Angelique. »Blödsinn, warum sollte er das tun, die wollen
doch genau das verhindern.«

 »Mark,
siehst du denn nicht, worauf HAARP ausgerichtet wurde, das ist nicht die
Allianz-Arena.«

 Erschüttert
sah Winter genauer auf das Satellitenbild, Angelique hatte Recht. Die
Allianz-Arena lag sicherlich nicht mitten in einem riesigen von Wasser umgebenem
See. Vielmehr erkannte er die sich dort auf blauem Hintergrund abzeichnende
rechteckige Plattform sofort. Narbengesicht hatte HAARP genau auf Sealand
ausgerichtet und ihnen blieben keine zehn Minuten mehr zur Flucht.

 »Können
wir diesen Wahnsinn irgendwie stoppen?«, fragte Winter mit einem kurzen Blick
auf den Monitor und erkannte doch sofort, das ihnen dafür keine Zeit mehr
blieb. »Schnell, zurück zum Helikopter«, schrie er Angelique an und schob sie
eilig aus dem Serverraum. Gehetzt kletterten sie die erste Leiter zum direkt
darüber liegenden Deck hinaus. Winter blickte auf die Uhr. Wie viel Zeit ihnen
noch genau blieb, er wusste es nicht, drei Decks lagen noch über ihnen. Was für
eine blöde Idee, noch mal nachzusehen, wären sie doch einfach abgehauen.
Plötzlich blieb er mitten in der Bewegung auf der Leiter stehen und die unter
sich befindende Angelique rammte ihren Kopf in der Hektik gegen seine Füße.
»Autsch, was ist los Mark, warum kletterst du nicht weiter?«

 »Weil
wir hier gar nicht wegkommen werden. Ich glaube, Narbengesicht hat den
Hubschrauber manipuliert.« Winter überlegte angestrengt, Narbengesicht befand
sich doch die ganze Zeit über bei ihnen beziehunsgweise auf dem Oberdeck. Es
blieb ihm also theoretisch keine Zeit, die Zielkoordinaten von HAARP zu ändern,
dies würde bedeuten, das Fynn selbst die Koordinaten geändert hatte in einem
unbeobachteten Moment. Narbengesicht hatte ihnen freies Geleit versprochen
unter der Voraussetzung, dass sie niemandem von HAARP erzählen würden.
Schlimmer noch, man würde sie in der Presse für ihren patriotischen Einsatz zur
Ergreifung eines internationalen Terroristen loben, hatte er ihnen angekündigt.
Aber würde Narbengesicht sich auf so einen Deal wirklich einlassen, viel zu
groß war doch die Gefahr, dass er oder Angelique irgendetwas von ihren
Erkenntnissen der Presse verrieten. Plötzlich war die Sache klar für Winter,
Narbengesicht oder einer seiner Männer musste was an dem Helikopter getrickst
haben. Er spürte förmlich das Grinsen von Narbengesicht im Nacken. »Angelique,
wir müssen es probieren, wir werden sonst hier nicht heil wegkommen.«

 Angelique
brauchte nur einen Bruchteil einer Sekunde, um zu schalten. Mitten auf der
Leiter löste sie ihre Füße von den Stufen und ließ sich an den Stahlrohren mit
der Hand wieder ein Stockwerk hinabgleiten. Winter war direkt hinter ihr, sie
rannten durch die vom flackernden Neonlicht in ein grelles grünliches Licht getauchten
Gänge direkt in den Serverraum zurück. Der Monitor war noch eingeschaltet und
Winter registrierte augenblicklich, das der Timer auf nur noch vier Minuten und
fünfzehn Sekunden stand. Denk nach, ganz ruhig, riss er sich zusammen und
plötzlich nahm eine seltsame Ruhe von ihm Besitz, als er sich auf den Stuhl vor
dem Computer fallen ließ und Angelique aufgeregt hinter ihm stehend zu
gestikulieren anfing. »Schau dort, wir müssen irgendwie die Zielkoordinaten
verändern, wenn wir es schon nicht abschalten können.«

 Angelique
hatte Recht, langsam machte Winter sich mit der Kontrolle des Systems vertraut
und probierte mehrere Tasten aus. Nichts passierte. Der Timer stand nun bei
drei Minuten und zehn Sekunden. Winter probierte die Pfeiltasten aus, keine
Reaktion. Wutentbrannt haute er wahllos einfach auf irgendwelche Tasten. Es war
zum Verrücktwerden, wie konnte man bloß dieses blöde Fadenkreuz vom Fleck bewegen.
Im Augenwinkel nahm er Angeliques wuscheligen Haarschopf wahr. Sie starrte mit
ängstlichen Augen auf den Monitor.

 »Probier
es doch einmal mit den Funktionstasten«, schlug sie vor, woraufhin Winter die
mit ›F‹ gekennzeichneten Tasten der Reihe nach ausprobierte. Direkt nach dem
Drücken auf ›F1‹ erschien die Anzeige ›Manuelle Steuerung‹, die nach wenigen
Sekunden wieder erlosch. Zitternd tasteten sich Winters Hände erneut zu den
Pfeiltasten vor. Mit angehaltenem Atem drückte er die Rechtspfeiltaste und
starrte auf das Fadenkreuz auf dem Monitor, das sich nun langsam bewegte, von
Sealand weg hinauf aufs offene Meer. »Das ist es, Angelique, es funktioniert«,
schrie er begeistert und Angelique nahm dies mit einem wohligen Quieken zur
Kenntnis.

 »Weiter
weg mit dem Fadenkreuz Mark, wer weiß, in welchem Umkreis HAARP strahlt.«

 Das
Fadenkreuz befand sich jetzt augenscheinlich auf offenem Gewässer und Winter
entnahm der Maßstabs-anzeige, dass die Zielkoordinaten sich nun mindestens zwanzig
Kilometer von ihnen entfernt befanden. Mit einem Auge auf den Timer
registrierte er, dass dieser bei knapp unter zwei Minuten stand, jetzt konnten
sie nur noch warten. Sorgenvoll blickte er zu Angelique herüber. »Ich hoffe,
wir haben nichts vergessen und das war es wirklich.«

 Als
der Timer die Minutenmarke unterschritten hatte, stand Winter auf und legte
einen Arm um Angelique, die sich dankbar an ihm schmiegte. Fest drückte er sie
an sich und wartete. Nur langsam verstrichen die letzten Sekunden und Winter
traute sich gar nicht, sich vorzustellen, was passieren würde, wenn sie es doch
nicht geschafft hatten. Zwanzig Sekunden noch und Winter spürte förmlich
Angeliques Pulsschlag rennen. Fünfzehn. »Mark?«, begann Angelique leise und
drehte ihren Kopf zu Winter herum.

 Zehn.

 Winter
sah in ihre Augen, diese wunderschönen dunklen Augen, in denen man sofort
versinken musste.

 Fünf.

 Sie
brauchte gar nicht weiterzureden.

 Vier.

 In
ihren Augen erkannte er, was sie ihm sagen wollte und es machte ihn so
unendlich glücklich.

 Drei.

 Zärtlich
lächelte er Angelique an und strich ihr mit einer Hand ein paar unbändige
schwarze Haarsträhnen aus dem Gesicht.

 Zwei.

 »Ich
dich auch Angelique.«

 Eins.

 Beide
hielten sie gleichzeitig den Atem an, als der Timer auf Null sprang. Winter
versuchte in sich hineinzuhorchen, gab es irgendeine Veränderung in ihm? Was
sagten ihm seine Gefühle, wurde er aggressiv oder ergriffen latente Wahnvorstellungen
von ihm Besitz? Nein, er fühlte sich eigentlich so wie immer und auch Angelique
schien die alte zu sein. Hatten sie es wirklich geschafft? Angelique stieß
erleichtert den Atem aus, genau in der Sekunde, als plötzlich ein polterndes Geräusch
ertönte.

 Irgendetwas
war die Leiter heruntergepoltert und ein Stöhnen war aus dem Gang zu vernehmen.
Entsetzt sahen sich Angelique und Winter an, die plötzlich beide wie erstarrt
wirkten. Langsam schien das stöhnende Geräusch näher zu kommen, direkt auf sie
zu. Hatte es doch jemanden auf Sealand erwischt? Dirk? Winter blickte sich
ängstlich nach einem Gegenstand um, den er als Waffe benutzen konnte und sah
eine Eisenstange auf dem Boden liegen, die zuvor schon von Dirk als Waffe
eingesetzt wurde, als er ihn vor Fynn retten wollte.

 »Verdammt,
so eine aufgequierlte Scheiße«. Dirk stand plötzlich im Türrahmen und blickte
sie mit weit aufgerissenen Augen an. »Was starrt ihr mich so blöde an, wegen
euch darf ich mich jetzt noch mal in diesem Scheißloch herumtreiben. Warum seid
ihr nicht sofort wiedergekommen?«

 Winter
ging vorsichtig einen Schritt zurück, war mit Dirk alles in Ordnung? War er nur
aufgebracht, weil er die Leiter heruntergestürzt war oder hatte HAARP seine
Gehirnzellen manipuliert?

 »Ihr
seht aus, als hättet Ihr einen Geist gesehen.« Dirk blickte abwechselnd von
Angelique auf Winter, die sprachlos auf der Stelle standen.

 »Kann
mir mal einer sagen, was hier los ist?«

 »Geht
es dir gut?«, flüsterte Angelique.

 »Wie,
geht es mir gut? Ich warte da oben, das mir halb der Heli wegfliegt und ihr
treibt euch hier unten genüsslich herum. Habt wohl ein lauschiges Plätzchen
gesucht, was?«

 »Angelique,
ich glaub deinem Freund geht es wirklich gut. Fynn hat nicht davon erzählt, das
die Probanden anfangen, richtig witzig zu werden.«

 Dirks
Kopf flog in Winters Richtung herum und mit ausgestrecktem Arm auf ihn sagte
er: »Sei du bloss vorsichtig. Du bist Angeliques Freund und deshalb bist du
auch mein Freund.« Er machte eine kurze schöpferische Pause und setzte dann mit
einem Grinsen hinterher. »Aber nur deshalb.«

 Angelique
und Winter prusteten genau im gleichen Moment los und begannen herzhaft zu
lachen und überraschten den jetzt noch verwirrter dreinblickenden Dirk aufs
Neue. Es war ein befreiendes Lachen nach dieser Anspannung. Winter standen die
Tränen in den Augen und auch Angelique kicherte aus Leibeskräften. Sie hatten
es geschafft, sie waren wohlauf. Vor Freude fast hysterisch schreiend fielen
sie sich in die Arme. »Wir haben es echt geschafft, Angelique.« Sie waren
ausser sich vor Freude.

 Dirk
beobachtete die Szene nur mit einem Kopfschütteln. »Liebe macht nicht nur
blind, sondern offenbar auch verrückt«. Er drehte sich mit zuckenden Schultern
um. »Und ich mach mir Sorgen um euch. Wenn ihr fertig seid, kommt bei
Gelegenheit einfach nach oben, ich schmeiß schon mal die Rotoren an, sonst
kommen wir hier nicht mehr weg heute. Verdammte Leiter.«

 »Du,
Mark, ich glaub er hat Recht, wir sollten sehen, dass wir hier wegkommen.«

 »Wenn
du das sagst, Schatz, bin dabei.«

 »Ach,
so schlecht war es übrigens auch nicht, dass ihr Verspätung hattet.« Dirk
drehte sich noch einmal zu ihnen um. »So habe ich wenigstens noch mal kurz die
Maschine durchchecken können und man weiß ja nie, bei so einem Sturm und siehe
da die, Schraube des Heckrotors war locker. Hätte böse enden können. Keine
Ahnung, wie so etwas passieren konnte.«

 Angelique
und Winter warfen sich bedeutungsschwere Blicke zu. Von wegen Sturm, Winters
Vermutungen schienen sich zu bewahrheiten.

 Als
Dirk keine weitere Reaktion von ihnen erhielt, drehte er sich wieder um und
begab sich zurück an das Oberdeck. »Hättet wenigstens danke sagen können«,
murmelte er noch unverständlich vor sich hin.

 Keine
fünf Minuten später saßen Angelique und Winter vergnügt hinter einem immer noch
konfus dreinblickenden Piloten, der alle Mühe hatte, den Helikopter sicher
durch den Sturm zurück zum Festland in Richtung Hamburg zu steuern. Es sollte
ein ereignisloser Rückflug werden, nicht einmal Angelique schien der Sturm ihre
gute Laune verderben zu können. Langsam fiel die Anspannung von ihnen ab, als
sie sich an das Ruckeln gewöhnt hatten und feststellten, dass Dirk seine
Maschine offenbar bestens im Griff hatte.

 »Dirk,
ich möchte mich bei dir entschuldigen«, tippte Winter dem Piloten von hinten
auf die Schultern.

 »Ist
schon O.K., man.« Ein verschmitztes Grinsen schlich sich auf sein Gesicht. »Ihr
scheint jedenfalls bestens zusammenzupassen, ihr zwei Verrückten. Meinen Segen
habt ihr jedenfalls.«

 Angelique
lächelte und legte glücklich ihren Kopf an Winters Schulter und war trotz des
Wackelns kurz darauf eingeschlafen. Winter wollte sie nicht wecken und wagte
kaum, sich zu bewegen. Vorsichtig schaute er aus dem Fenster hinaus in die
Dunkelheit. Schon wieder waren sie zusammen unterwegs in der Nacht in einem
Fluggefährt. Doch diesmal hatten sie ihr Ziel erreicht und alle Rätsel gelöst.
Wirklich alle? In Winter meldete sich ein seltsames Ziehen. Frank Stein kam ihm
wieder in den Sinn. Hatte Narbengesicht nicht gelogen und ihn nicht getötet?
Wer war es dann? Winter war zu müde, um sich weiter darüber Gedanken zu machen
und schlief ebenfalls wenige Minuten später ein. Unbeirrt setzte der
Hubschrauber den Rückflug fort und langsam schoben sich die Wolken zur Seite
und gaben vereinzelte Sterne frei, sie hatten sich vom Zentrum des Sturms
entfernt. Winter hatte zu diesem Zeitpunkt noch keine Ahnung, dass er keine
vierundzwanzig Stunden später den Mörder von Frank Stein kennen würde. Vielmehr
galten seine letzten Gedanken der Frau, die er einmal geliebt hatte und die
jetzt für immer von ihm gegangen war, vor langer Zeit schon von ihm gegangen
war.

 Am
nächsten Morgen hatte sich das schlechte Wetter gelegt und Sonnenstrahlen
kämpften sich durch die lichter werdenden Wolken und fielen durch das Fenster
der Agentur auf Winters Schreibtisch. Schon über eine Stunde saß er dort
zurückgelehnt mit den Füßen auf dem Tisch und das Modell der Segelyacht auf dem
Schoss wiegend und schaute dabei auf das Foto von Isabel. Angelique war noch in
der Nacht mit dem Zug nach Köln zurückgefahren, sie brauchte dringend neue
Sachen zum Umziehen und Winter kam ein Tag Ruhe jetzt genau Recht. Er musste
seine Gedanken ordnen und wieder zu sich selbst finden, zu viel war in den letzten
Tagen passiert. Noch immer sah er die sterbende Isabel in seinem Armen liegend
vor sich. Betrübt warf er einen Blick aus dem Fenster und sah einem großen
vorbeifahrendem Container-schiff hinterher. Eine Möwe schwebte kurz vor dem
Fenster, bevor sie sich mit aufgerissenem Schnabel und einem krächzenden
Geräusch, das selbst durch das geschlossene Fenster zu hören war, in die Tiefe
stürzte.

 HAARP
war eine tödliche Waffe und Winter wusste es, dennoch konnte er mit dieser
Information nichts anstellen, da sonst sein Leben und vor allem das von
Angelique in unmittelbarer Gefahr war und das wollte er um keinen Preis der
Welt riskieren. Wie gerne würde er jetzt sofort die Presse zusammentrommeln und
ihre Story erzählen. Er hatte ja sogar Beweise dafür, doch was brachte all
dies. Winter stierte vor sich hin, nichts, auch wirklich gar nichts konnte er
tun gegen diese gewaltige Organisation, die dort im so fernen und doch so nahen
Alaska unbemerkt die Welt manipulierte, mit elektromagnetischen Strahlen, die
direkt ins Gehirn drangen. Vor wenigen Tagen noch hätte er das ganze grinsend
als Science-Fiction abgetan, wie jeder mit gesundem Menschenverstand. Aber er
hatte einen Blick hinter die Kulissen des Schwindels werfen können und jetzt
wünschte er sich so sehr, dies niemals getan zu haben. Denn von nun an würde er
mit dieser beißenden Gewissheit leben müssen. Was würden sie als nächstes
anstellen? Unweigerlich würde Winter sich jetzt bei jeder Nachricht über
irgendwelche militärischen oder barbarischen Aktivitäten oder Volksaufständen
fragen, war HAARP da mit im Spiel und damit die dunklen Mächte, die hinter diesem
Projekt standen? Der Iran-Konflikt mit der US-Regierung kam ihm in den Sinn.
Winters Gedanken kreisten und ihm wurde übel. Er dachte plötzlich an diesen
Nikola Tesla, von dem Angelique sprach, den genialsten Erfinder vergangener
Zeiten. Hatte er die Spur eine Ahnung davon, was aus seinen Erfindungen werden
würde und wie man diese einzusetzen wusste? Seine Gedanken sprangen zu einem
anderen großen Wissenschaftler und Erfinder, Robert Oppenheimer. Hatte er an
das Elend und den Tod von Hunderttausenden von Menschen gedacht, die seine
Erfindung mit sich bringen würde, die er anfangs liebevoll ›Gadget‹, zu deutsch
›Dings‹ nannte? Immerhin war es nichts anderes als die Atombombe.

 Peter
Falk kam auf ihn zu und blickte ihn mit prüfendem Blick an. Winter hatte ihm
kurz zuvor die ganze unglaubliche Geschichte erzählt. »Kann ich irgendetwas für
dich tun, Mark?«, fragte er besorgt.

 »Hey,
du bist doch nicht meine Mutter, Peter.« Winter lächelte müde. »Aber trotzdem
danke, dass du gefragt hast.

 »O.K.,
melde dich einfach, wenn ich was für dich tun kann. Du weißt ja, meine Bürotür
steht immer offen für dich.«

 Gerade,
als Falk sich wieder umgedreht hatte, klingelte Winters Telefon.

 »Ich
wollte nur kurz deine Stimme hören, Honey«, kam ihre bezaubernde Stimme durch
den Hörer und Winter spürte schlagartig wieder dieses Kribbeln in der
Magengegend. Was hatte diese Frau bloss mit ihm gemacht? Ein Wort von ihr
reichte und er schmolz dahin. »Ich ordne gerade mal meine Gedanken und versuche
irgendwie erfolglos die letzte Stunde hier was auf die Reihe zu kriegen«,
antwortete er mit einem Lächeln.

 »Ich
weiß genau, was du meinst, mir geht es genauso. Ich weiß gar nicht, wohin mit
mir.«

 »Dann
komm doch heute Abend wieder nach Hamburg«, schlug er vor.

 »Ich
kann nicht abstreiten, dass ich so einen ähnlichen Gedanken in Erwägung gezogen
habe. Ich könnte so gegen 18.00 Uhr mit dem Zug bei dir sein«, gab sie lachend
zurück.

 »Perfekt,
Frau Brockhaus, ich werde sie abholen.«

 Nachdem
Winter den Hörer aufgelegt hatte, ging es ihm sichtlich besser, Angelique tat
ihm gut, richtig gut. Keine Frage.

 Winter
wollte einen ernsthaften Versuch starten, sich seiner aufgelaufenen Arbeit zu
widmen, als das Telefon erneut schellte. Erst dachte er, Angelique wollte ihm
noch etwas mitteilen, dann wurde er aber von einer männlichen Stimme eines
besseren belehrt. Stefan Schneider, sein Schulfreund, wollte sich spontan mit
ihm zu einem Kaffee treffen, warum eigentlich nicht. Sie verabredeten sich
dreißig Minuten später beim Starbucks um die Ecke, wo sie sich nach so langer
Zeit erstmals wieder getroffen hatten.

 Rasch
begann Winter noch ein paar Emails zu bearbeiten, damit er wenigstens sein
Gewissen beruhigen konnte, dass er etwas gearbeitet hatte und machte sich kurze
Zeit später auf den Weg. Beim Hinausgehen aus der Agentur kam Winter eine Idee.
Prüfend schaute er auf das Fenster, aus der immer die alte Dame hinausschaute.
Das Fenster stand zwar offen, doch niemand war zu sehen, vielleicht auf dem Rückweg,
dachte er.

 Im
Starbucks erwartete ihn sein Freund bereits mit einem Kaffee Latte. »Schön,
dass du dich kurz freimachen konntest«, begrüßte Schneider ihn. »Ich war gerade
zufällig in der Gegend und dachte mir, das wäre der perfekte Zeitpunkt für ein
kleines Schwätzchen«.

 Winter
grinste, er glaubte irgendwie nicht an ein zufälliges Treffen mit Schneider,
wurde aber nach mehreren Minuten belanglosem Gequatsche dann doch eines
besseren belehrt. Schneider wollte anscheinend wirklich nur über Gott und die
Welt reden und diesmal nicht so tiefgreifende Themen ansprechen wie beim
letzten Mal. Winter war erleichtert, hatte er sich doch nach seiner schnellen
Zusage zu diesem Treffen schlagartig an ihr letztes Treffen und den alles
andere als angenehmen Gesprächsinhalt erinnert, er entspannte sich.

 Zwei
Kaffee Latte und ein Croissant später schaute Winter auf seine Uhr. »Ich muss
so langsam wieder zurück in die Agentur, da stapelt sich leider die Arbeit.«

 »Kein
Problem Mark, ich begleite dich noch ein Stück zurück.«

 Die
Sonne hatte nun die Oberhand gewonnen, als Winter und Schneider die Strasse
zurückschlenderten. Herrlich, tief atmete Winter die frische Morgenluft und sog
die Geräusche des nahen Hafenbereichs in sich ein. Alles wird gut, sagte er
sich immer wieder und langsam schien er seinen Frieden mit sich selbst
wiederzuerlangen.

 Im
Foyer vor der Agentur wollte Schneider sich von Winter gerade verabschieden,
als diesem eine spontane Idee kam. »Du kennst meinen Arbeitsplatz ja noch gar
nicht, hast du nicht Lust, kurz mit hochzukommen?«

 Schneider
zögerte einen kurzen Moment und nickte dann. »Ja, warum eigentlich nicht.« Er
folgte Winter, der sich sogleich in Richtung der Aufzüge begab.

 Sekunden
später drängten Winter und Schneider sich in den bereits überfüllten Aufzug,
eine asiatische Geschäftsdelegation schien einem Büro im vierten Stock einen
Besuch abstatten zu wollen, jedenfalls war der Knopf für das vierte Stockwerk,
zwei Etagen unterhalb der Agentur, gedrückt. Schneider drückte auf den Knopf
für die sechste Etage, in der sich die Agentur befand und der Aufzug setzte
sich in Bewegung.

 Winter
atmete auf, als die Asiaten ausgestiegen waren, er hasste überfüllte Aufzüge.

 »Bei
euch scheint ja hier immer richtig was los zu sein«, bemerkte Schneider
beiläufig, als die Türen sich erneut schlossen.

 »Ja,
wie im Taubenschlag manchmal«, antwortete Winter. Plötzlich überschlugen sich
seine Gedanken. Stefan Schneider war das erste Mal in diesem Gebäude, woher wusste
er, dass die Agentur im sechsten Stock lag? Beim Einsteigen hatte sein
Unterbewusstsein Alarm geschlagen, aber erst jetzt nahm er zur Kenntnis, dass
Schneider scheinbar zielsicher auf den Knopf für die sechste Etage gedrückt
hatte.

 »Was
ist los mit dir Mark, ist dir nicht gut?«, drang Schneiders Stimme zu Winter
durch, der plötzlich kalkweiß wurde.

 Scheinbar
wie von selbst zuckte Winters Hand vor und betätigte den Notstopknopf des
Aufzugs, woraufhin dieser mit einem quietschendem Ruck augenblicklich stehen
blieb und Schneider Winter völlig verdutzt anschaute.

 »Du
warst schon einmal hier Stefan, stimmt`s?«, fragte Winter und schaute ihm dabei
direkt ins Gesicht.

 Schneider
wurde anscheinend unbehaglich zumute und er schob sich in die Ecke des Aufzugs.
»Was meinst du jetzt Mark, was ist überhaupt los mit dir?«

 »Woher
weißt du, in welchem Stock die Agentur liegt?«

 Schneider
setzte ein missglücktes Grinsen auf. »Ich hab einfach geraten und auf eine
Taste gedrückt, entschuldige bitte Mark.«

 »Lüg
mich nicht an, Stefan«, kam es jetzt deutlich lauter von Winter zurück und
Schneider versuchte, sich noch weiter in seine Ecke zurückzuziehen. Ihm stand
die Panik ins Gesicht und Winter kochte vor Entsetzen.

 Plötzlich
wirbelte Schneider nach vorne und versuchte die Schalter des Aufzugs zu
erreichen, um diesen wieder in Bewegung zu setzen. Winter packte Schneider und
wirbelte ihn zurück, so dass dieser mit dem Kopf voran an die gegenüberliegende
Aufzugswand knallte. Erst jetzt nahm Winter das Muster auf der Rückseite von
Schneiders offensichtlich teuren Designermantel wahr und mit einem Mal wich
alle Energie aus ihm. Große Stoffkaros waren dort schräg versetzt eingenäht
worden, so dass der Mantel von hinten gewollt so aussah wie ein Flickenteppich.
Zugenäht. Die Alte hatte zugenäht gesagt, worauf Winter automatisch auf die
Narben von Kurt Mix` Gesicht geschlossen hatte. Es war also tatsächlich nicht
Narbengesicht, der Frank Stein getötet hatte, sondern Stefan Schneider, sein
alter Schulfreund. Die Alte hatte Schneiders Mantel gesehen und gedacht, dieser
wäre notdürftig geflickt worden. »Warum Stefan?«, stotterte Winter plötzlich
kraftlos, als Schneider sich langsam wieder zu ihm umdrehte und vor sich auf
den Boden blickte.

 »Ich
glaube, es war keine so gute Idee mit hoch-zukommen Mark, lass mich einfach
wieder runterfahren.«

 »Warum
hast du Frank getötet, Stefan?«

 Schneider
sagte keinen Ton, sondern begann mit den Fingern nervös an seinem Mantel zu
zupfen.

 »Verdammt
Stefan, ich glaub das nicht!«, schrie Winter seinen ehemaligen Schulfreund an.
»Du hast einen Menschen umgebracht«

 Langsam
hob Schneider den Kopf »Mark, ich sagte dir doch, ich bin am Arsch. Das ganze
war ein Unfall.«

 »Unfall?
Jetzt verarschst du mich aber. Los rede schon, was ist passiert.«

 Schneider
sah plötzlich im Gesicht schrecklich aus. Hilflos stammelte er »Er wollte
plötzlich nicht bezahlen.«

 »Bezahlen,
wofür? Los rede jetzt endlich Klartext.«

 »Für
das Koks, Mann«, schrie Schneider.

 »Du
hast ihm Kokain verkauft?«

 »Mark,
du kennst mich nicht mehr. Irgendwie muss ich mich ja über Wasser halten und
das ist ein lukratives Geschäft, besonders hier in Hamburg, wo die Kreativen
doch alle so hipp sein wollen.« Schneider lachte verächtlich. »Und dann hab ich
vor einigen Woche dieses Mädchen getroffen. Bisher hatte sie immer bezahlt,
aber diesmal war nur ihr Freund in der Agentur. Wir trafen uns auf dem Dach und
als ich ihm das Zeug gezeigt hab, wollte er plötzlich viel weniger dafür
zahlen. Der Junge schien offensichtlich nicht zu wissen, was der Stoff wert
ist. Wir gerieten in Streit und dabei ist er vom Dach gestürzt.«

 Winter
nahm diese Informationen nur langsam in sich auf, so entsetzt war er von der
offensichtlichen Wahrheit. Hatte Petra eine Ahnung, wer Frank wirklich
umgebracht hatte?

 »Du
lügst doch schon wieder Stefan, du hast ihn umgebracht, das war kein Unfall.«

 Schneider
sackte in sich zusammen und Tränen schossen ihm ins Gesicht. »Verdammt, was
muss dieser Grünschnabel auch an diesem Tag anfangen zu verhandeln. Mit seiner
Freundin gab es nie Probleme. Ich wollte das nicht Mark, ich wollte das
wirklich nicht. Ich wäre am liebsten gleich hinterher gesprungen.«

 »Ach,
rede keinen Müll, Stefan.« Winter erinnerte sich wieder an ihr zurückliegendes
Gespräch. Schneider war viel zu feige für einen Selbstmord. Fassungslos starrte
er ihn an, unfähig seine Gedanken zu ordnen. Das war definitiv zu viel jetzt.
Wortlos drehte er sich um und setzte den Fahrstuhl wieder in Bewegung.

 »Was
hast du jetzt vor, Mark, willst du die Polizei rufen?«

 Winter
schwieg. Als sich die Aufzugstür wenig später in der Etage der Agentur öffnete,
blickte eine verdutzte Petra Mende auf die zwei sichtlich angeschlagenen
Männer. Beim Anblick von Schneider erschrak Petra sichtlich und sie drehte sich
um. »Ach, ich hab noch was vergessen, muss noch mal kurz zurück zu meinem
Schreibtisch.« Winter schaute ihr hinterher, noch immer standen die zwei im
Aufzug und blickten der plötzlich gehezt wirkenden Petra hinterher.

 Winter schüttelte mit dem Kopf und
drückte erneut im Aufzug eine Taste, die Taste für das Erdgeschoss. Kurz bevor
die Aufzugtür sich ruckelnd schloss, sprang er hinaus aus dem Aufzug und drehte
sich noch einmal zu einem gebrochen wirkenden Schneider herum.

 »Stefan,
ich will dich nie wieder sehen.«

 Erschöpft
lies Winter sich an seinem Schreibtisch nieder und blickte in Richtung von
Petras Schreibtisch. Angestrengt auf den Monitor schauend schien sie in ihre
Arbeit vertieft. Sollte er sie in ein Gespräch verwickeln? Er überlegt und entschied
sich dagegen. Petra Mende hatte ihr eigenes Päckchen Schicksal zu tragen. Aus
Peter Falks Büro drang gedämpfte Musik, er schien heute gute Laune zu haben.
Sehr schön, ein Lichtblick.

 Winters
Augen zuckten zum Fenster. Hatte er dort einen Schmetterling vorbeifliegen sehen?
Um diese Jahres-zeit? Unmöglich, seine Augen mussten ihm einen Streich gespielt
haben. Angelique hatte ihm davon erzählt, das sie Schmetterlinge liebte. Jetzt
merkte er erst, wie sehr er Angelique vermisste, wann würde ihr Zug kommen?
18.00 Uhr? Winter schaute auf seine Uhr, noch vier quälend lange Stunden.
Plötzlich huschte ein Grinsen über sein Gesicht. Frau Brockhaus, ich freu mich
so auf sie. Winter atmete tief durch und wandte sich mit seinem Drehstuhl
seinem Computer zu und begann vor sich hinlächelnd mit der Arbeit. Er hatte
viel aufzuarbeiten, sein Email-Postfach schien überzulaufen, ausgezeichnet.

Epilog

 Ein
Mann saß abends einsam auf einer Kaimauer und schaute auf die vorbeifahrenden
Schiffe. Eine große Segelyacht fuhr durch den Kanal aufs offene Meer hinaus an
ihm vorbei. Schweigend saß er dort und schaute dem Schiff hinterher. Nein,
dieses Kapitel war für Ihn abgeschlossen, er konnte endlich loslassen. Eine
dunkelhaarige Frau kam von hinten, setzte sich neben ihn und legte Ihren Kopf
an seine Schulter. Minutenlang saßen sie so da und ließen den Wind in ihr
Gesicht wehen. Die Gesichtszüge des Mannes wirkten sichtbar entspannt und in
sich ruhend.

 »Es
ist kalt, Mark, lass uns gehen«, sagte die Frau und kuschelte sich noch mehr an
ihn.

 »Ja,
die ganze Welt wird immer kälter, nur sie merkt es nicht«, gab Winter zurück
und legte zärtlich seinen Arm um Angelique und drückte sie feste an sich.

Der Soundtrack zum Buch „Der Aurora Effekt“

Ein
Soundtrack für ein Buch? Ich meine ja! Musik ist ein wesentlicher Bestandteil
und Elixier für mich beim Schreiben gewesen, lieber Leser. Vielleicht lesen sie
ja einfach mal einige der Passagen noch mal neu mit der entsprechenden
Musikbegleitung aus meiner kleinen experimentellen Soundtrackliste zu ›Der
Aurora Effekt‹. Das sind die Lieder, die ich mir für die jeweiligen Situationen
vorstelle. Meiner Meinung nach treffen sie die jeweiligen Stimmungen der
Situationen perfekt. Ich wünsche Ihnen einen intensiven Lesegenuss.

›In the air tonight‹ (Phil Collins)

Szene:
Mark Winter mit Peter Stein im Auto auf dem Rückweg von Köln nach dem ersten
Treffen mit Angelique

 ›Apologize‹ (feat. One Republic –
Timbaland)

Winters
schlaflose Nacht, zerrissen zwischen Angelique und Isabel.

 ›Believe‹ (feat. Valeska – Trick
& Kubik)

Das Treffen
von Winter und dem aufgelösten Stefan Schneider in der Hamburger Szenekneipe.

 ›The
last song I`m wasting on you‹ (Evanescence)

Winter
erfährt von Peter Frank die Nachricht vom Tod Steins.

 ›The
host of Seraphin‹ (Dead Can Dance)

Frank
Steins Beerdigung.

 ›Born to be wild‹ (Steppenwolf)

Angelique
und Winter auf der Flucht vor Narbengesicht im Range Rover.

 ›Love is a Losing Game‹ (Amy Winehouse)

Angelique
und Winter in der Mendeltna Creek Lodge vor dem Kamin.

 ›Sinnerman‹
(Felix da Housecat´s Heavenly House Mix)

Flucht
vor der Polizei aus dem Hotel in Anchorage.

›Stirb nicht vor mir‹ (Rammstein)

Rückflug
in Heschenbachs Propellerflugzeug.

 ›Hey There Delilah‹ (Plain White T´s)

Angelique
und Winter zurück in Winters Wohnung in Hamburg.

 ›Arcadia‹
(Boys Noize Version)

Anflug
im Helikopter auf Sealand.

 ›My Immortal‹ (Evanescence)

Tod von
Isabel.

 ›Till
the Sky Falls Down (Short Dob Mix)‹ (Dash Berlin)

Winter
versucht auf Sealand den Anschlag von Fynn auf sie abzuwenden.

 ›Somewhere
Over the Rainbow‹ (Israel Kamakawiwo´ole)

Schlussszene:
Winter an seinem Schreibtisch sitzend.

 ›Wer
bin ich‹ (LaFee)

Epilog.

Webseite
zu diesem Buch

http://www.der-aurora-effekt.de

content/resources/_cover__0.jpg
Rainer Wolf

content/resources/_cover_.jpg
Rainer Wolf

