

 [image: missing image file]

 [image: missing image file]

 Haus des Schreckens

 erzählt von Marco Sonnleitner

 Kosmos

 Umschlagillustration von Silvia Christoph, Berlin

 Umschlaggestaltung von eStudio Calamar, Girona, auf der Grundlage
der Gestaltung von Aiga Rasch (9. Juli 1941 – 24. Dezember 2009)

 Unser gesamtes lieferbares Programm und viele
 weitere Informationen zu unseren Büchern,
Spielen, Experimentierkästen, DVDs, Autoren und
Aktivitäten finden Sie unter www.kosmos.de

 © 2006, 2008, 2011, Franckh-Kosmos Verlags-GmbH & Co. KG, Stuttgart

 Alle Rechte vorbehalten

 Mit freundlicher Genehmigung der Universität Michigan

 Based on characters by Robert Arthur.

 ISBN 978-3-440-12892-3

 Satz: DOPPELPUNKT, Stuttgart

 eBook-Konvertierung: le-tex publishing services GmbH, Leipzig

 Marriotts Island

 »Da kommt Peter.« Bob schloss seinen Käfer ab und deutete unauffällig zu dem roten MG, der eben auf den Parkplatz gerollt kam.

 »Ich habe ihn schon bemerkt.« Justus zog sich die Kapuze seines Sweatshirts über den Kopf und nickte. »Sieh lieber nicht hin.«

 Bob schulterte seinen Rucksack und runzelte die Stirn. »Hoffentlich spricht er uns nicht wieder an«, flüsterte er. »Oder kommt sogar hierher.«

 Der Erste Detektiv schüttelte unmerklich den Kopf. »Ich glaube nicht. Diesen Fehler macht er nicht noch einmal.« Dann ergriff er ebenfalls seine kleine Reisetasche und wies auf eine Gruppe von Leuten, die sich am Rande des Parkplatzes unter den ausladenden Ästen eines Kastanienbaums versammelt hatten. »Aber lass uns sicherheitshalber schnell rübergehen. So wie es aussieht, sind die meisten ohnehin schon da.«

 Während Peter seinen Wagen ein gutes Stück von Bobs Käfer entfernt in eine Parklücke steuerte, liefen Justus und der dritte Detektiv über die breite Kiesfläche. Die Steine knirschten unter ihren Schritten, aber das Prasseln des Regens war so laut, dass sie dieses Geräusch kaum vernahmen.

 »Wenn es nur endlich aufhören würde zu regnen«, schimpfte Bob. »Seit heute Morgen gießt es wie aus Eimern und es will gar nicht mehr aufhören, wie mir scheint. Das sind sicher die Ausläufer von Emily, die gestern halb Texas verwüstet hat.«

 »Kann nicht sein«, beschied Justus knapp.

 »Wieso denn nicht?«

 »Weil das der erste Hurrikan wäre, der es über die Rocky Mountains geschafft hätte.«

 »Trotzdem läuft da oben irgendetwas aus«, beharrte Bob und schaute grimmig in den wolkenverhangenen Himmel.

 Bevor sie bei der Gruppe ankamen, warf Justus noch kurz einen Blick über die Schulter. Peter hatte sich seine Jeansjacke über den Kopf gezogen und hastete ebenfalls Richtung Kastanie. Seine rote Sporttasche klemmte er sich dabei mit einer Hand vor den Bauch. Dann waren sie da.

 »Hallo, allerseits!«

 »Guten Abend!«

 Ein Mann mittleren Alters, der einen dunkeln Trenchcoat trug und einen überdimensionalen Regenschirm hochhielt, drehte sich zu ihnen um und lächelte sie freundlich an. »Ah! Wunderbar! Ihr müsst«, er holte einen kleinen Notizblock aus seiner Aktentasche, klappte ihn auf und überflog eine kurze Liste, »Bob Andrews und Justus Jonas sein. Richtig?«

 »Ja, genau.«

 »Schön, dass ihr trotz dieses Hundewetters gekommen seid. Willkommen! Ich bin Jack Lowell.« Er steckte den Block in die Aktentasche zurück, gab jedem der beiden Jungen die Hand und schüttelte sie kräftig. Dann blickte er über Bobs Schulter Richtung Parkplatz. »Und dieses kopflose Wesen da könnte Peter Shaw sein, wenn ich mich nicht irre.«

 Alle drehten sich um und beobachteten den Zweiten Detektiv, der die letzten Meter zurücklegte. Erst unter dem Kastanienbaum kroch er aus seiner Jacke hervor.

 »Hallo! Jack Lowell!« Der Mann streckte auch Peter sofort die Hand entgegen.

 »Schweinewetter!«, stieß Peter hervor und ergriff die Hand.

 Lowell gab sich überrascht. »Ich dachte, du wärst Peter Shaw.«

 Alle lachten.

 »Bitte?«, fragte Peter verwirrt. »Äh, ach so, natürlich.« Er grinste verlegen. »Ja, ich bin Peter Shaw.«

 Lowell zwinkerte ihm zu. »Na dann … sind wir ja fast komplett. Einer fehlt noch, aber ich darf euch dreien, die ihr gerade zu uns gestoßen seid, schon mal die anderen vorstellen. Das ist Mr Alexander Nolan.«

 Ein hagerer Mann mit schütteren, grauen Haaren nickte kurz. Er war sicher weit über fünfzig, machte aber einen sehr energischen Eindruck. Der Blick seiner dunklen Augen durchbohrte die drei Jungen förmlich.

 »Das sind Mr und Mrs Ian und Mary Parsley.« Lowell wies auf ein Ehepaar, das links von Nolan stand.

 »Hallo, Jungs.« Die rotbäckige Mrs Parsley lachte grundlos und viel zu laut. Sie schien ein wenig nervös zu sein.

 »Freut mich«, nuschelte Mr Parsley, ohne die Zigarette aus dem Mund zu nehmen. Er tippte sich an seine Baseballkappe und sog gierig an seinem Glimmstängel.

 Außer diesen Personen lernten die drei Detektive noch Jasper Kittle kennen, einen jüngeren Mann mit Nickelbrille, der sie neugierig von Kopf bis Fuß musterte, und zwei junge Frauen: Shawne Davison und Jaqueline Williams, beide recht hübsch, wie Peter fand.

 Und dann stellte sie Lowell noch einander vor: »Peter, das sind Justus Jonas und Bob Andrews, Justus und Bob, Peter Shaw.«

 Der Zweite Detektiv lächelte gönnerhaft und hielt Justus die offene Hand hin: »Na, Bruder, alles senkrecht? Gimme five!«

 Justus glaubte, nicht recht zu hören. »Was? Äh, ja, sicher.« Sichtlich verwirrt klatschte er die Hand ab und sah Peter dabei aus großen Augen an.

 »Bobby, was geht ab?« Peter streckte Bob die geschlossene Faust entgegen. Der sollte mit seiner Faust gegen Peters Knöchel stoßen.

 »Freut … mich ebenfalls.« Der dritte Detektiv schüttelte verdattert Peters Faust.

 »Und da kommt auch schon der Letzte!«, rief Lowell in diesem Moment und zeigte zur Einfahrt des Parkplatzes.

 Justus und Bob sahen Peter noch für eine Sekunde irritiert an, aber der Zweite Detektiv grinste nur schelmisch. Dann wandten sich auch die drei ??? dem Neuankömmling zu.

 Ein nagelneuer, silberfarbener Lexus SC glitt ohne hörbares Motorengeräusch über den Kies. Fast jedem verschlug es erst einmal die Sprache, so elegant sah dieser Wagen aus.

 »Was der Schlitten kostet, verdiene ich in zwei Jahren nicht«, raunte Parsley, der dazu sogar die Zigarette aus dem Mund genommen hatte.

 Die Nobelkarosse beschrieb eine große Kurve und parkte dann genau neben Bobs Käfer. Mit einem kurzen Nachglühen verloschen die Scheinwerfer.

 »So wie der parkt, komme ich nicht mehr ins Auto«, flüsterte Bob Justus zu. »Der steht viel zu nah dran.«

 »Woanders ist nichts mehr frei«, entgegnete Justus mit einem Blick über den Parkplatz. »Außerdem werden wir ja alle zur gleichen Zeit wieder aufbrechen, insofern kann er dich problemlos zuparken.«

 »Hm«, knurrte Bob. Er hätte dennoch etwas mehr Respekt für seinen Käfer erwartet.

 Die Fahrertür des Lexus öffnete sich und ein groß gewachsener Mann stieg aus. Als er auf die Gruppe zueilte, schätzte Justus, dass er an die zwei Meter messen musste. Er war gut und teuer gekleidet, hatte eine gesunde Hautfarbe und bewegte sich kraftvoll und geschmeidig. Alles an ihm strahlte Selbstbewusstsein und Überlegenheit aus.

 »Das ist Lloyd Scavenger!«, entfuhr es auf einmal Shawne. »Lloyd Scavenger!«

 »Tatsächlich!« Jaqueline machte große Augen und die beiden Freundinnen strahlten sich glückselig an.

 Justus befürchtete, dass sie sich gleich vor Freude an den Händen fassen und zu hüpfen anfangen würden. Aber so weit kam es dann doch nicht. »Er ist es wirklich«, sagte er leise zu Bob.

 »Musst du mir nicht erzählen. Scavenger produziert im Augenblick die ›Swampheads‹, ›Grunchnut‹ und ›Daddy’s Darlings‹. Er ist ganz dick im Geschäft.« Bob verdiente sich nebenher in Sax Sendlers Musikagentur etwas Taschengeld und war daher in Sachen Musikbusiness immer auf dem neuesten Stand. »Ich bin erst vor zwei Tagen an seinem Haus ganz hier in der Nähe in Beverly Hills vorbeigefahren. Imposante Hütte, sag ich dir.«

 Scavenger war jetzt unter dem Kastanienbaum angekommen. Selbst der Regen schien vor ihm Respekt zu haben, denn das Wasser perlte an seinem schwarzen Anzug und der großen schwarzen Ledertasche, die er bei sich hatte, in kleinen Tropfen ab.

 »Tut mir leid«, sagte er mit einer sonoren Stimme und lächelte verbindlich in die Runde. »Ich habe mich etwas verspätet, aber ich musste noch einen dringenden Termin wahrnehmen.« Mit flinken Bewegungen wischte er ein paar Tropfen von seinem Jackett, in dessen Brusttasche sogar ein gefaltetes Taschentuch mit eingestickten Initialen steckte: LS.

 »Kein Problem!« Lowell begrüßte ihn mit einem leichten Klaps auf die Schulter und stellte ihm kurz die anderen vor. Anschließend rieb er sich unternehmungslustig die Hände. »Meine Damen und Herren, ich würde sagen, jetzt kann’s losgehen. Bitte folgen Sie mir!«

 Alle nahmen ihr Gepäck und folgten Lowell zu einem Landungssteg. Von dem dahinter liegenden See sah man kaum etwas, da das Ufer dicht bewachsen war. Nur hier und da schimmerte das trübe Grau der Wasseroberfläche durch. Der Regen, der dort draußen auf dem Wasser einschlug, wurde jedoch immer lauter, je näher sie dem See kamen.

 Einer hinter dem anderen liefen sie unter weit überhängenden, tropfnassen Ästen auf den Steg hinaus. An dessen Ende konnte man schon ein kleines Kabinenboot erkennen, das ruhig im Wasser dümpelte. Aber etwas anderes erregte ihre Aufmerksamkeit, als sie schließlich das Ende des Stegs erreicht hatten und über den See blicken konnten.

 »Ian, sieh doch!« Mary Parsley fasste den Arm ihres Mannes.

 »Klasse!«, befand Shawne.

 »Sehr beeindruckend«, meinte auch Kittle.

 Trotz der blassen Regenbahnen, die wie wehende Schleier über das Wasser zogen, konnte man das Bauwerk dort drüben auf der Insel gut erkennen, zumal der See nicht allzu groß war. Das Anwesen musste riesig sein. Die mächtige Fassade nahm fast die Hälfte der Insel ein, Dutzende von Türmchen, Erkern, Giebeln, Kuppeln, Balkonen und Balustraden hoben sich vor dem trüben Hintergrund ab, hunderte von Fenstern schickten ein mattes Funkeln über den See, und außen herum lag ein ausgedehnter Garten, dessen Pracht jedoch im Moment im grauen Einerlei unterging.

 In schweigendem Staunen stiegen alle ins Boot. Lowell wartete, bis der Letzte an Bord war, und löste dann die Haltetaue. Danach warf er den Elektromotor an und tuckerte leise über den See.

 Je näher sie dem Haus kamen, desto beeindruckender wurde es. Drei Stockwerke hoch erhob es sich auf der Insel, wobei es so verwinkelt und verschachtelt gebaut war, dass man kaum sagen konnte, wo das eine Stockwerk aufhörte und das andere anfing. Als das Boot schließlich an der Anlegestelle der Insel festmachte, nahm die Front des Gebäudes beinahe das gesamte Gesichtsfeld der Ankömmlinge ein.

 »Da sind wir! Marriotts Island!«, verkündete Lowell. Er sprang auf den Kai und machte eine ausladende Geste.

 Noch immer sagte keiner etwas. Jeder war vor allem mit Staunen beschäftigt und wusste gar nicht, wohin er zuerst schauen sollte. Justus fiel allerdings auf, dass sich Scavenger am wenigsten beeindruckt zeigte. Seine Gelassenheit konnte auch solch ein imposantes Bauwerk nicht erschüttern.

 »Hier entlang, bitte!« Lowell betrat einen kleinen Kiesweg, der sich vom Ende des Stegs in sanften Windungen Richtung Haus schlängelte. Die Gruppe durchquerte den Garten, vorbei an bizarren Gewächsen, verwunschenen Tümpeln und Gnomen und Trollen, die als Gartenskulpturen dienten und im verschwommenen Dämmerlicht erschreckend lebendig aussahen.

 »Ian!«, piepste Mary und klammerte sich noch fester an ihren Mann.

 Aber auch Shawne und Jaqueline sah man an, dass sie sich im Moment nicht allzu wohl fühlten. Nolan, Kittle und Scavenger dagegen verzogen keine Miene.

 Kurz bevor sie das Anwesen endlich erreicht hatten, passierten sie noch einen großen, runden Pavillon, der nur wenige Meter von der östlichen Hauswand entfernt stand. Viele der soliden, präzise gearbeiteten Holzbohlen wiesen an ihren Enden kunstvolle Schnitzereien auf, und auf dem roten Schindeldach thronte ein lebensgroßer Pfau aus Messing.

 »Ist das dieses Pfauenhaus, von dem ich gelesen habe?«, wollte Nolan von Lowell wissen.

 »Das war es, ja«, bestätigte Lowell. »Mrs Marriott liebte diese Vögel, und zu ihren Lebzeiten liefen fast ein Dutzend tagsüber frei im Garten herum. Nachts brachte man sie dann immer in diesem Pavillon unter. Heute halten wir allerdings nur noch ein paar Zierhühner, Seiden- und Sultanhühner vor allem. Um diese Zeit sind die schon alle im Pavillon, aber vielleicht sehen wir morgen früh ein paar davon.« Er wies auf eine kleine Klappe am unteren Ende der Eingangstür. »Sie können nach Belieben rein- und rausgehen.« Die Gruppe warf einen letzten Blick auf den prächtigen Hühnerstall und wandte sich wieder dem Haus zu.

 »Warum sind die Fenster eigentlich alle vergittert?« Kittle wies auf die schmiedeeisernen Gestänge, die vor sämtlichen Fenstern des Hauses angebracht waren.

 »Einbrecher«, sagte Lowell. »Anders können wir das Haus hier auf der Insel kaum vor ihnen schützen. Es ist ja nicht immer jemand hier.«

 Endlich waren sie am Eingang angekommen. Die Gruppe drängte sich vor einer mächtigen Tür aus massivem Eichenholz. Das Türblatt zierten kunstfertige Einlegearbeiten, die ein Gewehr und ein überdimensionales M darstellten. Darunter befand sich ein schwerer Türklopfer in Gestalt eines gehörnten Fauns. Links und rechts der Tür grinsten sie zwei fratzenhafte Fantasiefiguren aus Marmor an.

 Lowell nestelte einen Schlüssel aus seiner Tasche und führte ihn zum Schlüsselloch. Einen Moment zögerte er noch, doch dann steckte er den Schlüssel hinein und drehte ihn um.

 In diesem Moment ertönte ein grauenvoller Schrei aus dem Inneren des Hauses.

 Das Haus der Geister

 »O Gott!« Mrs Parsley krallte sich nun auch noch an Peter fest.

 Auch Shawne und Jaqueline erschraken heftig, Mr Parsley fiel die Zigarette aus dem Mund, und selbst Nolan und Kittle zuckten kurz zusammen. Nur Scavenger blieb die Ruhe in Person. Justus schürzte bewundernd die Lippen. Der Mann schien Nerven wie Drahtseile zu haben.

 »Noch ist Zeit umzukehren.« Lowell sprach mit tiefer Stimme, blickte betont finster drein und wies Richtung Boot. »Doch dies ist die letzte Gelegenheit!«

 Ein paar schluckten, und Mrs Parsley linste auch kurz zum See, aber keiner nahm das Angebot wahr.

 »Also gut, wie Sie wollen. Aber sagen Sie hinterher nicht, ich hätte Sie nicht gewarnt!« Lowell nickte bedeutungsschwer und stieß die Tür auf.

 Ein Raunen ging durch die Gruppe. Vor ihnen öffnete sich eine prächtige Eingangshalle. Erhellt von flackernden Gasleuchten sah man direkt auf eine mächtige Treppe, deren Stufen mit einem schweren, roten Teppich ausgelegt waren. Die Wände waren holzvertäfelt. Justus tippte auf Mahagoni. Auf beiden Seiten des Vestibüls hingen je ein großer Gobelin und einige Ölbilder. Der Boden bestand aus einem Eichenparkett, über das sich ein breiter persischer Läufer quer durch das Foyer zog. Der Luxus, den diese Eingangshalle ausstrahlte, war so Ehrfurcht gebietend, dass sich kaum jemand mehr als drei Schritte hineintraute.

 »Nur Mut. Treten Sie ruhig näher«, forderte sie Lowell daher auf. »Zumindest diejenigen, die gut versichert sind.«

 »Wie bitte?«, fuhr Jaqueline herum.

 Lowell lachte. »Kleiner Scherz. Aber Mr Parsley«, er deutete auf den glimmenden Zigarettenstummel zu dessen Füßen, »wenn ich Sie daran erinnern darf: Im Haus herrscht absolutes Rauchverbot.«

 »Ich weiß, keine Sorge«, erwiderte Parsley.

 »Danke.« Lowell schloss die Tür hinter Peter, der als Letzter eingetreten war, und stellte sich auf den Treppenabsatz. »Und nun darf ich Sie herzlich willkommen heißen im Marriotts-Mystery-House! Sie wissen sicher schon einiges über dieses sagenumwobene Gemäuer, aber ich möchte noch einmal das Wichtigste zusammenfassen, bevor ich Sie Ihrem Schicksal überlasse.« Er zuckte andeutungsvoll mit den Brauen, und bei Mrs Parsley reichte dies, um noch ein wenig blasser zu werden.

 »Mrs Sarah Lockwood Marriott«, Lowell wies auf ein Ölbild zu seiner Rechten, das eine ergraute, würdevolle Dame zeigte, »hat dieses Haus von 1882 bis zu ihrem Tod 1920 erbauen lassen. Sie war die Witwe von Walter Wirt Marriott, dem Erfinder des berühmten Marriott-Repetiergewehrs – the gun that won the west«, setzte Lowell pathetisch hinzu. »Vor dem großen Erdbeben von 1906 hatte das Haus zwischen 500 und 600 Zimmer, von denen heute noch etwa 220 übrig sind, davon allein 39 Schlafzimmer, 13 Badezimmer und 6 Küchen. Es umschließt 2800 Quadratmeter Fläche, hat an die 9000 Fenster, 1900 Türen, 46 Kamine und 44 Treppen. Darüber hinaus weist es eine Reihe von äußerst merkwürdigen Besonderheiten auf, von denen Sie heute Nacht sicherlich noch einige entdecken werden: Fenster in Zwischenwänden, andere, hinter denen nichts als die Wand ist, und sogar einige im Fußboden. Eine kunstvolle Treppe, die an der Decke endet, und eine andere, die ganze 90 Zentimeter Höhenunterschied durch 18 Stufen bewältigt, indem sie erst sieben Stufen hinab- und dann wieder elf Stufen hinaufführt. Es gibt Gänge und Türen, die so niedrig sind, dass man sich nur gebückt hindurchzwängen kann. Andere wiederum sind so schmal, dass man nur mit einer Schulter voran weiterkommt. Des Weiteren besitzt das Haus etliche Geheimtüren, geheime Gänge in der Wand und geheime Wanddurchlässe, zahllose Gucklöcher und Spione, Schranktüren, hinter denen sich Zimmer verbergen, und Türen, hinter denen sich Abgründe auftun.« Lowell hielt kurz inne und sagte dann mit zusammengekniffen Augen: »Ich kann Ihnen also nur raten: Merken Sie sich die Örtlichkeiten und Ihre Wege so gut wie möglich und seien Sie vorsichtig. Wenn Sie sich verlaufen, kann es Stunden dauern, bis man Sie wieder findet, und wenn Sie nicht aufpassen, kann es auch gefährlich werden.«

 »Und es gibt im ganzen Haus keinen Strom?«, fragte Peter.

 »Kein Strom, kein Telefon, kein Internet«, antwortete Lowell. »Das ganze Haus wird über eine Gasanlage im Keller betrieben. Aber keine Angst: Es handelt sich bei den Lampen nicht mehr um die gefährlichen und stinkenden Karbid-Leuchten. Wir haben zwar die alten Lampen belassen, diese aber auf Propanbetrieb umgerüstet.«

 »Und wenn wir heute Nacht aus irgendeinem Grund Hilfe benötigen sollten?« Justus sah den Mann fragend an.

 »Ich werde für den Notfall dieses Handy hier lassen.« Lowell zog ein Mobiltelefon aus der Tasche seines Trenchcoats und sah sich suchend in der Gruppe um. »Und ich werde es … dir geben.« Lowell ging auf Bob zu und drückte ihm das Telefon in die Hand. »Pass gut darauf auf! Es ist heute Nacht eure einzige Verbindung zur Außenwelt.«

 »Wieso geben Sie es mir?«, fragte Bob unsicher.

 »Wieso nicht?«, antwortete Lowell ungerührt.

 Mrs Parsley kam ein Stück hinter ihrem Mann hervor. »Und das mit den Geistern. Stimmt das wirklich?«, fragte sie zaghaft.

 Lowell sah sie ernst an. »Vielleicht finden Sie es heute Nacht heraus.«

 Mrs Parsley brachte nur noch ein Wimmern hervor.

 »Geister?«, fragte Justus verwundert. »Wovon sprechen Sie?«

 »Hast du die Informationsbroschüre nicht gelesen?« Lowell sah ihn tadelnd an.

 Justus schüttelte den Kopf. »Das muss mir wohl entgangen sein.«

 »Dann auch hierzu in Kurzform das Wesentliche«, sagte Lowell. »Nach dem frühen Tod ihrer Tochter und dem kurz darauf folgenden Tod ihres Mannes war Mrs Marriott davon überzeugt, dass sich die Seelen der unzähligen Menschen, die durch Marriott-Gewehre getötet worden waren, an ihrer Familie rächen wollten und dass diese Geister, darunter besonders viele Indianer, bald auch sie holen würden. In ihrer Verzweiflung konsultierte sie ein Medium aus Boston, das ihr riet, ein Haus zu bauen, in dem sie vor den Geistern sicher wäre. Damit dies der Fall sei, dürfte dieses Haus jedoch nie fertig werden, müsste immer wieder abgeändert werden und sollte etliche Elemente aufweisen, die Geister angeblich verwirren. Das ist das Ergebnis!« Lowell hob beide Hände. »Der Abschreckung der bösen Geister soll übrigens auch die Zahl 13 dienen, auf die man überall im Haus stößt und vor der sich Geister angeblich fürchten: An einem Zimmer mit 13 Täfelungen vorbei führt der Weg 13 Treppenstufen hinunter in das 13. Badezimmer, das 13 Fenster hat. Man sieht dort auch 13 Kleiderhaken an der Wand, ein Tiffany-Fenster mit 13 Juwelen und einen Ausguss mit 13 Abflusslöchern. Dem Kronleuchter im großen Ballsaal, der ursprünglich 12 Gasflammen hatte, ist eine 13. hinzugefügt worden. Und es war daher auch kein Zufall, dass Mrs Marriott ständig 13 Zimmerleute beschäftigte und ihr Testament in 13 Teile gliederte und es 13-mal unterschrieb. Häufig wurde auch für 13 Personen gedeckt, für sie und 12 imaginäre Gäste. Übrigens wollte Mrs Marriott nicht nur die rachsüchtigen Geister fernhalten, sondern auch die guten anlocken. Das ist der Grund für all diesen überbordenden Luxus. Er sollte den guten Geistern schmeicheln. Und deswegen gibt es im ganzen Haus auch nur drei Spiegel. Denn Geister meiden ihr Spiegelbild. Es lässt sie angeblich verschwinden, wenn sie es sehen.«

 »Verrückt! Einfach verrückt!«, entfuhr es Justus.

 »Keineswegs«, entgegnete Lowell. »Zumindest nicht nach Mrs Marriotts Ansicht. Und es ereigneten sich auch tatsächlich viele Dinge in diesem Haus, die sich Forscher und Gelehrte bis heute nicht erklären können: Man hörte jemanden atmen in einem leeren Zimmer und vernahm Schritte in dem Raum, in dem Sarah starb. Ein Schlüssel drehte sich im Schloss. Einst machte jemand Aufnahmen mit einer nagelneuen Kamera. Auf einem Bild sah man sich bewegende Lichter und die geisterhafte Erscheinung eines Mannes. Und ab und zu werden zwei Geister gesichtet, die angezogen sind wie zu damaligen Zeiten. Vielleicht waren es zwei Diener. Manche Besucher verloren kurzzeitig ihr Augenlicht, andere fühlten kalte Schauder. Und nachts spielt manchmal Mrs Marriotts Orgel. Die Töne wurden sogar von einem Rekorder aufgenommen.«

 Es war mucksmäuschenstill in der Halle. Obwohl die meisten während Lowells Vortrag wissend genickt hatten und offenbar all diese Geschichten schon kannten, stand vielen das Unbehagen ins Gesicht geschrieben. Die Parsleys flüsterten aufgeregt miteinander. Offenbar wollte Mrs Parsley jetzt doch lieber nach Hause, aber ihr Mann nicht.

 »Noch einmal zurück zu den Geheimgängen«, ergriff Nolan schließlich das Wort. »Es gibt ja nur diesen einen Eingang, durch den wir eben gekommen sind, richtig?«

 »Exakt«, erwiderte Lowell.

 »Ich habe allerdings unlängst gelesen, dass es noch einen weiteren, geheimen Zugang geben soll, den Mrs Marriott anlegen ließ. Wissen Sie davon?«

 Lowell winkte lächelnd ab. »Ich kenne dieses Gerücht, aber ich darf Ihnen versichern, dass es nicht stimmt. Das Haus wurde nach Mrs Marriotts Tod mehrmals auf etwaige unbekannte Geheimnisse untersucht, aber außer einem alten, leeren Safe hat man nichts gefunden. Es gibt keinen geheimen Zugang.«

 Wieder herrschte für ein paar Sekunden Schweigen.

 »Gibt es noch irgendwelche Fragen?« Lowell blickte sich erwartungsvoll um. »Nicht? Also gut.« Er griff in seine Aktentasche und holte einen Stapel Kuverts daraus hervor. Sie waren mit den Namen den Anwesenden beschriftet, und Lowell teilte sie nacheinander aus. »Meine Damen, meine Herren!«, sagte er, als er damit fertig war, und klemmte sich seine Tasche unter den Arm. »Das war es von meiner Seite. Nur noch ein Hinweis: In den Esssaal gelangen Sie, wenn Sie die Treppe hinaufgehen und dann geradeaus durch die Glastür treten. Ich darf Ihnen nun eine aufregend gute Nacht wünschen. Bei Sonnenaufgang sehen wir uns alle wieder.« Er verbeugte sich leicht und setzte mit einem rätselhaften Lächeln hinzu. »Fast alle.« Dann drehte er sich um, verließ das Haus und zog die Eingangstür hinter sich zu. Diese versperrte er zweimal von außen, und eine Sekunde später öffnete sich der Briefschlitz und der Schlüssel fiel klappernd auf das Parkett.

 Unerwarteter Besuch

 »Was soll das? Warum wirft er den Schlüssel rein?« Ian Parsley lief zum Eingang und hob den Schlüssel auf. Irritiert drehte er ihn in seinen Händen.

 »Wenn Sie die Broschüre gelesen hätten, würden Sie den Grund kennen.« Nolan schüttelte missbilligend den Kopf. »Aber ein wenig Logik würde auch schon reichen.«

 »Ach ja?« Parsley fuhr herum. Seine Stimme klang gereizt, denn Nolans Überheblichkeit war ihm nicht entgangen. »Und was ist daran so logisch?«

 »Hm, mal überlegen.« Nolan klopfte sich auf die Lippen. »Vielleicht möchte Mr Lowell damit klarstellen, dass er oder jemand anderes auf keinen Fall ins Haus gelangen kann, solange wir den Schlüssel haben, da es der einzige für diese Tür ist? Kann es das sein?« Er schob herausfordernd den Unterkiefer nach vorne.

 »Hören Sie mal!« Parsley machten, einen Schritt auf Nolan zu. »Wie reden Sie denn mit mir?«

 »Ich glaube«, sagte Justus schnell und ging auf Parsley zu, »in der Broschüre stand auch, dass einer von uns den Schlüssel an sich nehmen soll. Wenn alle einverstanden sind, mache ich das.« Er streckte die Hand aus.

 Die Umstehenden nickten. Nur Nolan verzog keine Miene.

 »Meinetwegen.« Parsley händigte Justus den Schlüssel aus.

 Der Erste Detektiv lächelte ihm beschwichtigend zu und ließ den Schlüssel in seiner Jackentasche verschwinden. Er hoffte, dass die kleine Auseinandersetzung damit beendet wäre.

 »Ganz ausgezeichnet. Diese Hürde hätten wir dann schon mal gemeistert.« Nolan seufzte und streckte Parsley herablassend den Daumen entgegen. »Ich würde vorschlagen, dass wir nun alle auf unsere Zimmer gehen. Danach werden wir wohl weitersehen. In«, er sah auf seine Uhr, »einer Stunde treffen wir uns oben im Esssaal.«

 Die Zustimmung fiel etwas mürrisch aus, und Kittle konnte sich ein skeptisches Lächeln nicht verkneifen.

 »Irgendein Problem damit?«, raunzte ihn Nolan an, der das gesehen hatte.

 »Mitnichten.« Kittle hob abwehrend die Hände und setzte eine Unschuldsmiene auf. »Ich bin immer froh, wenn mir jemand sagt, was ich tun muss.«

 »Sie können von mir aus gerne –«

 »Ja? Was?«

 »Lasst uns die Kuverts öffnen«, ging Scavenger dazwischen, der sich bisher sehr zurückhaltend gegeben hatte. Und auch jetzt hatte er ruhig und wie zu sich selbst gesprochen. Aber die Selbstsicherheit in seiner Stimme ließ Nolan grummelnd verstummen. Shawne und Jaqueline warfen dem Produzenten bewundernde Blicke zu.

 In jedem Umschlag befand sich ein zusammengefaltetes Blatt Papier. Wie alle anderen achteten auch die drei Detektive darauf, dass ihnen niemand über die Schulter sah, während sie es herausholten. Konzentriert studierten sie den Plan, der darauf verzeichnet war.

 »Das ist ja nur der Weg zu meinem Zimmer!« Shawne ließ verwundert das Blatt sinken. »Ich dachte, das wäre ein Plan vom ganzen Haus.«

 Nolan sah sie fast mitleidig an. »Das würde wohl nicht viel Sinn machen, Schätzchen, oder?«

 Shawne lief knallrot an. »Äh, nein, natürlich nicht.«

 »Na, sehen Sie?« Nolans Stimme triefte vor Sarkasmus.

 »Jetzt platzt mir aber der Kragen!«, fuhr ihn Jaqueline an. »Warum spielen Sie sich hier eigentlich so auf?«

 Zustimmendes Gemurmel erklang.

 Nolan maß Jaqueline und dann die anderen mit abschätzigen Blicken. »Amateure!«, blaffte er. Immer zwei Stufen auf einmal nehmend, eilte er die Treppe hinauf.

 »Was für ein Idiot!«, zischte Jaqueline.

 Bob ließ geräuschvoll Luft durch die Nase entweichen. »Das kann ja heiter werden«, raunte er Justus zu. Dann machten auch sie sich auf den Weg.

 Peter wartete noch, bis sie einen kleinen Vorsprung hatten, bevor er ebenfalls die Treppe betrat. Oben angekommen, musste er laut Plan nach rechts abbiegen. Er lief einige Meter einen schmalen, holzvertäfelten Gang entlang, der an einer weiteren Treppe endete. Sie war nicht nur sehr viel kleiner als die Haupttreppe, sondern die Stufen waren auch sehr niedrig, kaum fünf Zentimeter hoch. Der Zweite Detektiv erinnerte sich, dass Mrs Marriott Arthritis gehabt hatte und deswegen die meisten Stufen so niedrig hatte bauen lassen. Zweimal machte die Treppe eine 180-Grad-Kehre und mündete dann in einen weiteren Flur. In regelmäßigen Abständen waren dort undurchsichtige Fenster in die Wand eingelassen, hinter denen die angrenzenden Zimmer im schwindenden Abendlicht verschwommen durchschimmerten. Am Ende des Ganges musste sich Peter bücken, um eine niedrige Tür zu passieren, die in einen kleinen Salon führte. Von dort aus ging es durch einen Wandschrank in ein anderes Zimmer, quer über einen Gang, eine letzte Treppe hinauf und in der Mitte eines dunklen Korridors durch eine schmale Tür in das Zimmer, das ihm zugewiesen worden war.

 Schnaufend ließ sich Peter auf einen Stuhl sinken. »Mannomann, den Plan sollte ich wirklich nicht verlieren!«

 Er sah sich in dem Raum um. Ein kleiner Gaskronleuchter an der Decke spendete ein warmes, weiches Licht. Fast die gesamte Rückwand nahm ein breites Bett mit einem hohen Aufbau ein. Links davon führten drei Fenstertüren, um die wallende Vorhänge flossen, in den Garten, und davor stand ein kleiner Beistelltisch mit zwei Stühlen. Rechts an der Wand befanden sich eine Kommode und ein riesiger Kleiderschrank, beide aus demselben wertvollen Holz wie das gesamte Mobiliar.

 Peter erhob sich, um seine Sporttasche auf die Kommode zu stellen. Im Vorbeigehen entdeckte er auf der Bettdecke ein zweites Kuvert.

 »Oh nein! Bitte nicht!«

 Er nahm das Kuvert und riss es auf. Auch in diesem Umschlag steckte ein gefaltetes Blatt Papier, doch dieses Mal war nicht nur ein Plan darauf, sondern auch ein paar handschriftliche Zeilen. Peter überflog sie, und plötzlich kräuselten sich seine Lippen zu einem listigen Lächeln. »So gefällt mir das!«, freute er sich.

 Der Zweite Detektiv warf das Kuvert auf das Bett und begann, seine Tasche auszupacken. Er stopfte gerade seine Socken in eine Schublade der Kommode, als er von der Treppe her ein Geräusch hörte. Schritte ließen die Stufen knarren.

 »Nanu?«, wunderte sich Peter. »Haben sie hier oben noch jemanden einquartiert?«

 Er lauschte. Die Schritte kamen näher. Aber sie waren merkwürdig verhalten, so als versuchte jemand, möglichst sachte aufzutreten.

 Peter war alarmiert. Jemand, der so lief, hatte meist seine Gründe dafür.

 Vor seinem Zimmer verstummten die Trittgeräusche und der Spalt unter der Tür verdunkelte sich. Wer immer da draußen war, er war genau vor Peters Tür stehen geblieben! Und dann drehte sich ganz langsam der Türknauf.

 »Was zum Teufel?« Der Zweite Detektiv wusste genau, dass niemand etwas in seinem Zimmer verloren hatte. Zumindest ging das zweifelsfrei aus dem Inhalt des zweiten Kuverts hervor. Auf der anderen Seite konnte deswegen auch keiner wissen, dass er hier war. Irgendetwas stimmte hier nicht.

 Im Bruchteil einer Sekunde fällte er eine Entscheidung. Er würde sich erst einmal nicht blicken lassen. Schnell schnappte er sich seine Tasche und verbarg sich hinter einem der üppigen Vorhänge.

 Der Mörder geht um

 Der Umschlag lag auf dem Nachtkästchen. Justus hatte ihn schon beim Hereinkommen bemerkt.

 »Da bin ich ja mal gespannt.«

 Er ging zum Bett, setzte sich und öffnete ihn.

 »Kein Plan. Sieht nicht gut aus.«

 Während er las, gruben sich immer tiefere Falten in seine Stirn. Als er fertig war, ließ er sich seufzend in die Kissen sinken.

 »Na fantastisch! Dann weiß ich ja, was ich heute Nacht mache. Mist!«

 Ein paar Minuten blieb Justus noch liegen und starrte finster gegen die Decke. Sein Ärger verrauchte nur langsam. Dann wälzte er sich aus dem weichen Bett und schlurfte ins angrenzende Bad. Er holte seine Streichhölzer aus der Tasche, drehte den Gasregler auf und entzündete die Lampe über dem Waschbecken. Das Gesicht, das ihn aus dem Spiegel ansah, wirkte immer noch ziemlich mürrisch.

 »Hoffentlich komme ich wenigstens zum Lesen.«

 Justus ließ das Wasser laufen und machte sich ein wenig frisch. Mit dem weichen Handtuch, das auf der Stange hing, trocknete er sich ab. Dann schloss er die Tür und ging hinüber zur Toilette.

 Plötzlich hörte er ein Geräusch. Die Tür zu seinem Zimmer hatte sich geöffnet!

 »Das wird ja immer besser. Nicht mal in Ruhe aufs Klo gehen kann man«, knurrte er und rief dann laut: »Komme schon!«

 Aber da draußen war niemand.

 »Hallo?« Justus sah sich verwundert um. »Hm.« Er zuckte die Schultern. »Habe ich mich wohl geirrt.« Kopfschüttelnd kehrte er ins Bad zurück.

 Ein paar Minuten später richtete er sich für die Nacht ein. Seine Sachen musste er nicht auspacken, er würde ohnehin nicht lange in diesem Zimmer bleiben. Aber den Discman brauchte er und die Cola, um wach zu bleiben. Und das Buch, ein spannender Krimi von Alfred Hitchcock. Er rückte sich einen bequemen Ohrensessel unter eine Lampe, die zwischen zwei Fenstern an der Wand hing, und setzte sich so hin, dass er die Tür im Blick hatte. Nachdem er sich die Stöpsel des Kopfhörers in die Ohren gestopft hatte und die ersten Takte der Mozart-Sinfonie erklungen waren, begann er zu lesen. Jetzt hieß es erst einmal warten.

 Das Buch war ein Reißer. Justus verschlang Zeile um Zeile. Der Mozart-Sinfonie hörte er nach einigen Minuten schon gar nicht mehr zu, so gefesselt war er. Und den Schatten, der sich langsam von hinten über seinen Sessel beugte, bemerkte er ebenfalls nicht. Während im Buch der Mörder die Waffe hob und abdrückte, spürte er plötzlich eine kalte Klinge an seiner Kehle.

 Justus gefror das Blut in den Adern. Das Buch fiel ihm aus der Hand. Fremde Finger zogen ihm die Ohrstöpsel aus den Gehörgängen, und Mozart versiegte zu einem undeutlichen Quäken.

 »Keine Bewegung, oder du bist dran!«, krächzte eine Stimme hinter ihm. »Es sei denn, du trittst freiwillig zurück und erklärst mich öffentlich und mit einer großen Feier, die du zahlst, zum Ersten Detektiv.«

 Justus sprang auf und schoss herum. »Peter! Mann, bist du verrückt? Mich hätte fast der Schlag getroffen!«

 »Hab ich gut hingekriegt, nicht wahr?« Peter grinste über das ganze Gesicht. In seiner Hand wippte ein Kamm lustig auf und ab.

 »Mich hättest du fast hingekriegt!« Justus war völlig aus dem Häuschen. »Du bist so ein Spinner!« Ermattet sank er wieder in den Sessel.

 »Der Spinner ist aber heute der Mörder, und ich dachte mir: Peter, alter Junge, lass uns das doch mal ein bisschen realistischer gestalten. Also habe ich mich hier reingeschlichen, versteckt und auf den richtigen Zeitpunkt gewartet. Und dann habe ich unser heutiges Opfer«, er deutete auf Justus, »grausam zur Strecke gebracht.« Peter fuhr sich mit seinem Kamm quer über den Hals und gab ein schauerliches Geräusch von sich.

 »Tolle Idee!« Justus hatte sich immer noch nicht ganz von dem Schrecken erholt. »Und weil wir gerade bei Idee sind: Was sollte eigentlich diese affige Begrüßung vorhin?« Er machte ein dümmliches Gesicht und quäkte affektiert: »Na, Bruder, alles senkrecht? Gimme five! Bobby, was geht ab?« Der Erste Detektiv schaute seinen Freund entgeistert an. »Wer sagt denn so was?«

 Peter grinste. »Na, so wie ihr danach geguckt habt, kam sicher keiner auf die Idee, dass wir uns kennen. Und darauf sollte ich ja achten, nicht wahr?«

 Justus tippte sich an die Schläfe. »Gimme five!«, wiederholte er noch einmal abfällig.

 Peter ließ sich ihm gegenüber aufs Bett plumpsen und hüpfte ein paarmal auf und ab. »Und? Hast du dir schon überlegt, was du heute die ganze Nacht lang machst? Tot im Zimmer liegen? Verschwunden sein? Als Geist umgehen?«

 »Erinnere mich nicht dran!« Justus winkte schlecht gelaunt ab.

 Aber Peter kannte kein Mitleid. »Gleiches Recht für alle. Bob und ich waren auch schon dreimal das Opfer, heute bist du dran.«

 »Ja, ich weiß. Aber ich wundere mich, dass du schon wieder der Mörder bist. Eigentlich wäre doch Bob an der Reihe.«

 Peter setzte seinen grimmigsten Blick auf. »Das liegt mir eben im Blut«, grollte er und stieß mit seinem Kamm Löcher in die Luft.

 Justus lächelte gequält. »Na ja, noch diese Nacht, dann haben wir es geschafft. Und Lowell bezahlt ja wirklich nicht schlecht.« Er öffnete seine Cola, trank einen Schluck und bot dann Peter die Dose an. »Allerdings könnte es heute Nacht ein bisschen problematisch werden.«

 »Du meinst wegen Nolan?« Peter nahm die Dose und trank ebenfalls.

 Justus nickte. »Kommt mir ziemlich besserwisserisch und großspurig vor. Außerdem scheint er es gewohnt zu sein, dass alle nach seiner Pfeife tanzen. Ihr müsst mal sehen, inwieweit er auf die Hinweise reagiert. Wenn nicht, was ich befürchte, müssen wir unter Umständen umdisponieren.«

 »Der lässt sich sicher nicht dreinreden. Hast doch gehört, was er von uns allen hält: Amateure!« Peter spie das Wort verächtlich aus. »Als ob er Sherlock Holmes persönlich wäre!«

 Justus holte sich die Dose zurück. »Seid jedenfalls auf der Hut und versucht, Streit unter den Mitspielern zu vermeiden. Lowell setzt auch in dieser Hinsicht auf uns.«

 »Das wird nicht einfach werden.« Peter rümpfte skeptisch die Nase. »Und was hältst du von den anderen?«

 »Mrs Parsley ist sehr nervös und wohl auch ein bisschen schlicht im Geiste. Sie wird sicher keine allzu große Hilfe sein. Achtet vielleicht nur darauf, dass ihr sie nie von den anderen isoliert, sonst flippt sie womöglich aus.«

 »Und Mr Parsley hält sich hoffentlich an das Rauchverbot, sonst fackelt er uns das ganze Haus ab.«

 »Kittle ist zwar recht pfiffig, habe ich den Eindruck«, Justus machte eine abwägende Geste, »auf der anderen Seite hat er auch irgendwie etwas Merkwürdiges an sich. Er beobachtet alles ganz genau und sieht einen immer so durchdringend an. Ich meine, für das Spiel ist das prima, aber trotzdem kommt er mir seltsam vor.«

 »Ich bekomme jedes Mal ein schlechtes Gewissen, wenn er mich anschaut«, bestätigte Peter. »Dabei habe ich gar nichts ausgefressen.«

 Justus trank die Dose leer. »Shawne und Jaqueline scheinen recht nett zu sein. Wenngleich ich es ein wenig albern finde, wie sie Scavenger anhimmeln. Jaqueline kann allerdings auch ziemlich energisch werden, wie wir gehört haben.«

 »Und beide sind sehr hübsch.« Peter zuckte mit den Augenbrauen.

 »Peter, du hältst dich zurück, ja? Wir sind hier, um zu arbeiten.«

 »Mir bricht das Herz«, jammerte Peter theatralisch und fasste sich an die rechte Brust.

 »Das Herz ist auf der anderen Seite.«

 Peter griff schnell um. »Mir bricht’s auch da.«

 Justus verdrehte die Augen. »Wäre da noch Scavenger. Es hat mich wirklich überrascht, dass ein Mann wie er an so einem Spiel teilnimmt.«

 »Vielleicht ist das sein Hobby. Er ist eben ein Krimi-Junkie. Hast du gesehen, wie cool er bei unserem Türschrei geblieben ist? Alle sind wie üblich zusammengefahren, aber den bringt so schnell nichts aus der Fassung.«

 »Hm, dennoch finde ich es erstaunlich und sogar bewundernswert, dass er sich einfach so unters normale Volk mischt. Leute, die so bekannt sind wie er, haben da üblicherweise sehr viel mehr Berührungsängste oder Vorbehalte.«

 »Hat nicht jeder von uns zwei Seiten?«, raunte Peter geheimnisvoll.

 Justus runzelte die Stirn. »Apropos zwei Seiten. Ist dir eigentlich schon aufgefallen, dass du zwei verschiedene Socken trägst?«

 Peter lupfte die Hosenbeine. »Das gehört so.«

 »Das gehört so?«

 »Ja. Und das kann ich dir sogar beweisen.«

 »Du kannst mir beweisen, dass es richtig ist, dass du zwei verschiedene Socken trägst?« Justus war einigermaßen verblüfft. »Da bin ich jetzt aber mal gespannt!«

 »Genau. Denn weißt du.« Peter hob wichtig das Kinn. »Ich habe –«

 In diesem Moment flog die Tür auf.

 »Gott sei Dank, Just!« Bob stürzte herein. »Gut, dass du wieder dasselbe Zimmer hast.«

 »Bob!«

 »Was ist denn los? Was hast du denn?« Justus und Peter waren aufgesprungen. Bob machte einen sehr aufgeregten Eindruck.

 »Hier, das ist los.« Der dritte Detektiv griff sich an den Hinterkopf. Als er seine Hand ausstreckte, war an den Fingern Blut!

 »Bob! Was ist passiert?«, rief Justus erschrocken.

 »Ich wurde überfallen! Irgendjemand hat mich auf dem Weg zu meinem Zimmer verfolgt und dann von hinten niedergeschlagen.«

 »Was?«

 »Um Gottes willen!«

 »Und es kommt noch schlimmer.« Bob sah seine Freunde ernst an. »Mir wurde das Handy geklaut!«

 Die Geister melden sich

 »Das Handy? Jemand hat dir das Handy gestohlen?«

 Bob nickte. »Das Handy, ja, aber sonst nichts.«

 Justus hob die Augenbrauen. »Das verstehe ich nicht. Wieso stiehlt jemand das Handy? Das ergibt doch keinen Sinn.«

 »Vielleicht haben wir einen Klemp–, Klett–, eine Klaut– … Just, wie heißen die Typen noch mal, die zwanghaft alles mitgehen lassen?«, fragte Peter.

 »Kleptomanen.«

 »Genau. Vielleicht haben wir so einen in der Gruppe.«

 »Unwahrscheinlich. Zumal Kleptomanen selten Gewalt anwenden.«

 »Na ja, war auch nur so eine Idee.« Peter zuckte mit den Schultern. Dann schien ihm plötzlich etwas einzufallen. »Übrigens: Kurz bevor ich zu dir kam, Just, wollte jemand in mein Zimmer. War das einer von euch?«, fragte er unsicher.

 Justus und Bob schauten sich verwundert an und schüttelten die Köpfe.

 »Nicht? Ihr wart das nicht?« Peter wirkte beunruhigt. »Ich habe dem bis jetzt keine Bedeutung beigemessen, weil ich dachte, ihr wart das. Aber jetzt …«

 »Da kam jemand ins Zimmer?«

 »Wer?«

 »Weiß ich nicht. Ich habe mich hinter dem Vorhang versteckt, als die Tür aufging.«

 Justus stöhnte. »Peter, unser Draufgänger!«

 »Jetzt mach aber mal halblang!«, regte sich der Zweite Detektiv auf. »Erstens: Der Typ kam nicht einfach rein, sondern schlich sich an! Und da hielt ich es für besser, wenn ich mich erst einmal nicht sehen lasse. Und zweitens: Sieh dir Bobs Hinterkopf an, dann dürfte klar sein, dass hier wirklich irgendein Spinner umgeht.«

 »Konntest du zumindest erkennen, ob es ein Er oder eine Sie war?«, glättete Bob die Wogen.

 »Nein. Ich konnte nichts sehen. Die Tür ging auch nur einen Spalt auf. Ins Zimmer kam niemand. Der Typ machte sich gleich wieder aus dem Staub. Deswegen dachte ich ja zuerst, es wäre einer von euch gewesen, der mich im Zimmer nicht gefunden hat.«

 Justus begann, seine Unterlippe zu kneten. Das tat er immer, wenn er scharf nachdachte. »Hm. Aber wenn es um das Handy ging, dann wusste doch jeder, dass es Bob hatte. Warum also wollte jemand zu dir, Peter?«

 Die beiden machten ratlose Mienen.

 »Noch einmal zurück zu dem Handy.« Justus sah nachdenklich aus dem vergitterten Fenster. Draußen verschlang die einsetzende Nacht eben die letzten Schleier der Dämmerung. »Wenn wir Habgier als Motiv einmal ausschließen, dann kann ich mir nur noch einen Grund vorstellen, warum jemand das Handy klaut.« Justus drehte sich wieder um und blickte Peter und Bob besorgt an. »Er will verhindern, dass wir es benützen.«

 »Aber was bringt das?«, erwiderte Bob. »Mit dem Handy können wir zwar im Bedarfsfall schneller Hilfe holen, aber selbst wenn wir es nicht mehr haben, sind wir nicht aufgeschmissen. Wir müssten über den See schwimmen, okay. Doch ein wirkliches Problem ist auch das nicht.«

 Justus’ Augen verengten sich zu schmalen Schlitzen. »Es sei denn …«

 »Es sei denn was?«, drängte Peter.

 »Kommt mit.« Der Erste Detektiv ging zur Tür und winkte seine Freunde hinter sich her.

 »Wo willst du hin?«

 »Werdet ihr gleich sehen.«

 Justus wollte zur Eingangstür. Und das, was die drei ??? dort vorfanden, bestätigte seine Befürchtungen.

 »Ich glaub’s nicht!« Peter befühlte das Schlüsselloch. »So eine Ratte.«

 »Sekundenkleber«, befand Bob, der einen winzigen, durchsichten Krümel zwischen den Fingern drehte. »Da hat jemand Sekundenkleber ins Schloss gedrückt. Den kriegt keiner mehr raus.«

 »Damit dürfte endgültig klar sein, warum das Handy gestohlen wurde.« Justus fuhr sich durch die Haare. »Wir können bis morgen früh, bis Lowell kommt, keine Hilfe holen, falls etwas passiert. Und wir sind hier eingeschlossen. Denn die Gitter vor den Fenstern biegen wir genauso wenig auseinander wie wir diese Tür hier aufbekommen.«

 Die drei Detektive schwiegen. Beunruhigt hingen sie ihren Gedanken nach.

 »Und wenn wir sie aufstemmen?«, fragte Peter schließlich zaghaft.

 Justus zog skeptisch die Mundwinkel nach unten. »Die Tür ist aus massivem Eichenholz, hat fünf Schlossbolzen, und Lowell hat zweimal zugesperrt. Selbst wenn wir ein Stemmeisen hätten, würden wir sie nur verkratzen.«

 »Aber wieso?«, platzte Bob heraus. »Wieso tut jemand so etwas?«

 »Ich habe das ungute Gefühl«, Justus atmete tief durch, »dass wir genau das im Verlaufe dieser Nacht herausfinden wer–«

 Weiter kam der Erste Detektiv nicht, denn in diesem Augenblick hallte ein grauenhafter Schrei durch das Haus. Und es war nicht der Schrei vom Band, mit dem Lowell immer die Neuankömmlinge erschreckte. Dieser Schrei war echt!

 »Der kam von oben!«

 »Los! Rauf!«

 Die drei ??? hetzten die Treppe hinauf.

 »Nach rechts!«, rief Peter. »Der Schrei kam von da!«

 Sie liefen wieder den holzvertäfelten Gang entlang, den Peter schon kannte. An der Treppe blieb der Zweite Detektiv stehen. »Hallo? Hallo? Wo sind Sie? Ist was passiert?«

 Keine Antwort. Alles blieb ruhig.

 »Verdammt! Hier stimmt doch was nicht!« Bob ging ein paar Stufen die Treppe hinauf. »Hallo?«

 »Und wenn Lowell diesmal mit zwei Opfern spielt?« Peters Gesichtsausdruck verriet, dass er selbst nicht an diese Möglichkeit glaubte.

 »Die Kunden werden nie mit einbezogen«, widersprach Justus auch sofort. »Außerdem hätte uns Lowell dann Bescheid gesagt.«

 Plötzlich hörten sie hinter sich Schritte.

 »Habt ihr das auch gehört?« Shawne kam den Gang heruntergelaufen. »Da hat doch jemand geschrien!«

 Justus sah seine beiden Freunde eindringlich an und schüttelte kaum merklich den Kopf. Und Peter und Bob verstanden. So lange sie nichts Genaues wussten, sollten die anderen Teilnehmer nicht beunruhigt werden.

 »Ja! Du hast Recht!« Peter nickte heftig. »Ich hab auch was gehört! Und ihr?« Er sah Justus und Bob an.

 »Ich bin gleich aus meinem Zimmer gelaufen«, bestätigte Bob und deutete die Treppe hinauf. »Ich glaube, das kam von da oben.«

 »Sollen wir mal hochgehen und … nachsehen?«, fragte Shawne etwas zögerlich.

 »O.k., kommt mit!« Justus lief an Bob vorbei die Treppe hinauf. Peter und Shawne folgten.

 Doch nach ein paar Minuten brach Justus die Suche ab. Sie hatten nichts gefunden, auf ihre Rufe keine Antwort erhalten und geschrien hatte auch niemand mehr.

 »Das macht so keinen Sinn«, befand er. »Besser wir trommeln alle im Esssaal zusammen. Dann wissen wir erstens vielleicht schon, wen es erwischt hat, und können unsere Suche zweitens besser koordinieren. Außerdem könnten wir uns leicht verlaufen, wenn wir jetzt so hektisch weitersuchen.«

 »Einverstanden«, sagte Bob. »Das klingt vernünftig.«

 »Aber Mr Nolan meinte doch, wir sollen uns erst in«, Shawne sah auf ihre Uhr, »fünfunddreißig Minuten treffen.«

 Peter schnaubte verächtlich. »Es ist mir egal, was Mr Nolan meint. Außerdem ist der Mord offensichtlich schon geschehen. Wieso also noch warten?«

 Shawne lächelte Peter an. Allem Anschein nach hatte sie eine Schwäche für selbstbewusste Männer.

 »Dann mal los!« Justus klatschte in die Hände. »Mal sehen, wen wir finden. Aber merkt euch die Wege!«

 Peter und Shawne machten sich gemeinsam auf die Suche, und auch Justus und Bob bildeten ein Paar. Sie liefen in verschiedene Richtungen los und klopften an jede Zimmertür, an der sie vorbeikamen.

 Doch so einfach gestaltete sich die Suche nach den übrigen Teilnehmern nicht. Selbst die drei ???, die jetzt schon einige Nächte im Marriott-Haus verbracht hatten, fanden sich nur ungefähr zurecht. Sie kannten die am häufigsten benutzten Wege, aber wenn sie nicht aufpassten, liefen auch sie nach wie vor Gefahr, sich zu verirren. Das Haus war einfach zu groß und zu verwirrend.

 Als sie nach gut zwanzig Minuten im großen Ballraum im Südwestflügel des Hauses wieder aufeinandertrafen, hatten sie nur Jaqueline und die Parsleys aufgespürt. Nolan, Kittle und Scavenger blieben unauffindbar.

 »Lasst uns in den Esssaal gehen«, schlug Justus vor. »In zehn Minuten wollten wir uns da ohnehin treffen, dann werden wir sehen, wer noch kommt.«

 Zusammen suchten sie sich den Weg zurück zur Eingangshalle. Im Haus blieb weiterhin alles ruhig. Nur das beständige Rauschen des Regens und das Gurgeln der Dachrinnen waren zu hören. Schweigend stiegen sie die große Treppe hinauf, durchschritten die Glastür und betraten den Esssaal. Noch war keiner der Männer da.

 Shawne, Jaqueline und die Parsleys setzten sich an den mächtigen, ovalen Tisch aus Pinienholz. Die jungen Frauen flüsterten aufgeregt miteinander, während Mr Parsley seine verängstigte Frau zu beruhigen versuchte.

 Bob stupste Peter an und nickte zu den beiden hinüber. »Mrs Parsley hätte nie hierher kommen dürfen. Das ist mit Sicherheit die falsche Freizeitbeschäftigung für sie.«

 Peter nickte. »Hoffentlich macht sie uns nicht schlapp.«

 Plötzlich öffnete sich die Glastür, und Kittle kam herein. Alle drehten sich zu ihm um.

 »Warten Sie!«, rief Nolan vom Gang.

 Kittle hielt die Tür auf, und Nolan schlüpfte ebenfalls in den Esssaal. Aufmerksam sah er sich um.

 »Ah, schon alle da?« Wie ein Lehrer seine Schüler zählte Nolan die Anwesenden durch. »Nein, einer fehlt.«

 »Scavenger«, sagte Bob. Die drei ??? verständigten sich mit viel sagenden Blicken.

 Nolan sah auf seine Uhr. »Na ja, drei Minuten hat er noch.«

 Aber auch nach drei Minuten war Lloyd Scavenger noch nicht da. Und auch nicht nach weiteren fünf Minuten.

 »Fünf Minuten geben wir ihm noch.« Nolan zeigte jedem im Raum seine geöffnete Hand, so als könnten die anderen nicht bis fünf zählen.

 Peter und Bob warfen Justus fragende Blicke zu, aber der Erste Detektiv verneinte unauffällig. Er wollte nicht unnötig früh für Aufregung sorgen. Doch die Unruhe brodelte auch in ihm. Nervös lief er im Zimmer auf und ab und besah sich zur Zerstreuung erst ein paar Gemälde, hauptsächlich mit Blumenmotiven, und danach eine riesige Landkarte, die an der rechten Längswand des Esszimmers hing. Sie zeigte die Vereinigten Staaten zur Zeit Sarah Marriotts.

 »Fünf, vier, drei, zwei, eins«, zählte Nolan schließlich die Sekunden herunter. »Also, meine Herrschaften, damit dürfte klar sein, wer unser Opfer ist: Lloyd Scavenger!«

 »Dann war er es«, flüsterte Shawne.

 Nolan schaute sie verwundert an. »Er ist es, Schätzchen, nicht war.«

 »Das meinte sie nicht«, kam ihr Justus zu Hilfe. »Wir haben vorhin einen Schrei gehört, und jetzt dürfte klar sein, dass Scavenger geschrien hat.«

 »Einen Schrei? Und das sagt ihr erst jetzt?«, regte sich Nolan auf. »Hört mal, hier ist Teamwork angesagt! Wenn hier jeder sein eigenes Süppchen kocht, kommen wir nie auf einen grünen Zweig.«

 »Teamwork?« Kittle zog die Augenbrauen hoch. »Wo steht, dass wir im Team arbeiten müssen?«

 »Das steht nirgends, das sage –«

 Unvermittelt hielt Nolan inne. Ein dumpfes Klopfen hallte wie weit entfernte Hammerschläge durch das alte Haus.

 Das Fenster im Boden

 »Schtt! Alle mal leise sein!« Nolan hob die Hände und drehte sich langsam im Raum. »Was war das?«

 »Das kam von irgendwo dahinten!«, flüsterte Kittle und zeigte in westliche Richtung.

 »Nein, von oben«, widersprach Jaqueline.

 »Vielleicht war es nur ein Fensterladen, der im Wind geklappert hat?«, wimmerte Mrs Parsley.

 Wie zur Antwort ertönte das schauerliche Pochen abermals. Mrs Parsley zuckte zusammen.

 »Das ist kein Fensterladen«, sagte Bob.

 »Sicher nicht.« Peter merkte, wie sich sein Puls beschleunigte.

 »Und es kam doch von dahinten.« Kittle nickte nachdrücklich und lief zur Glastür. »Wir sollten dem nachgehen. Vielleicht ist es ein erster Hinweis.«

 »Einverstanden.« Nolan drängte sich an Kittle vorbei und trat auf den Gang hinaus. »Alle bleiben dicht beieinander. Mir nach!«

 Die anderen Teilnehmer liefen aus dem Zimmer und folgten Nolan, der den rechten Gang nahm. Die drei ??? bildeten unauffällig das Ende der Gruppe.

 »Kollegen, versteht ihr das?«, flüsterte Peter. »Wie passt das alles zusammen? Das Handy, das Schloss, der Schrei und dass Scavenger nicht auftaucht?«

 »Im Augenblick sieht es so aus, als hätte Scavenger geschrien«, meinte Bob.

 »Wenn uns keiner der anderen was vormacht«, gab Justus zu bedenken. »Dann nämlich wäre Scavenger einfach verschwunden, und der Verdacht wegen des Handys und des Schlosses würde sich auf ihn richten.«

 »Wieso sollte Scavenger ein Handy klauen und ein Schloss ruinieren?«, fragte Peter. »Und für so dumm halte ich ihn auch nicht, dass er sich danach versteckt. Außerdem: Wieso hat dann ein anderer geschrien und tut jetzt so, als wäre er es nicht gewesen?«

 »Ich halte diese Variante auch nicht für wahrscheinlich. Aber wenn Scavenger geschrien hat, weil ihm wirklich etwas zugestoßen ist«, Justus zögerte, »dann hat einer der anderen das Handy gestohlen und das Schloss außer Gefecht gesetzt. Und womöglich Scavenger ausgeschaltet.«

 Vorne hetzte Nolan in einen kleinen Salon, der jedoch leer war. Sie durchquerten ihn und fanden sich in einem Korridor wieder.

 »Und wieso?« Peter schüttelte den Kopf.

 »Na, hör mal!«, sagte Bob. »Scavenger ist reich und berühmt.«

 »Du meinst Kidnapping? Aber was hat das mit dem Handy zu tun und wieso werden dann wir eingesperrt?«

 Bob zuckte die Schultern, und auch Justus wusste darauf nichts zu sagen.

 »Na ja«, Peter lächelte gequält. »Wahrscheinlich hat Scavenger das Handy geklaut, dann das Schloss ausgeknockt, anschließend schrie er vor Verzweiflung über seine Tat und sitzt jetzt irgendwo und schämt sich.«

 Justus deutete vage nach vorne. »Wenn sich Scavenger nicht bald findet, müssen wir die Karten auf den Tisch legen. Wir können nicht die ganze Nacht Mördersuche spielen, während einer der Teilnehmer verschwunden ist. Und das mit dem Handy und dem Schloss müssen wir den anderen auch sagen.«

 Die Zimmer, die an den Korridor grenzten, waren ebenfalls leer. Sie liefen eine Treppe hinauf, die auf der anderen Seite gleich wieder hinabführte, und versammelten sich in einer weiten Diele, von der verschiedene Türen abgingen.

 »Und jetzt?«, fragte Shawne ein wenig außer Atem.

 Plötzlich klopfte es wieder, diesmal schon lauter. Sie konnten nicht mehr allzu weit entfernt sein.

 »Dahinten!« Mr Parsley deutete auf eine Schrankwand, die die ganze Breite einer geräumigen Nische einnahm. Er öffnete eine Tür des Schranks und starrte auf eine Wand.

 »Die andere Tür!«, rief Jaqueline.

 Parsley öffnete sie. Ein Kaminzimmer lag dahinter.

 »Weiter!« Nolan stieg durch die Öffnung, und einer nach dem anderen kletterte ihm nach.

 Doch auch in diesem Zimmer fanden sie nichts, was der Grund für das Klopfen hätte sein können. Friedlich flackerte das Gaslicht an der Decke und warf sanfte Schatten in den Raum. Aber eine Sache stimmte dennoch nicht.

 »Die Tür!« Bob lief zur anderen Seite des Zimmers. »Hier! Sie steht einen Spalt auf!«

 Ein einzelner, dumpfer Schlag ertönte. Er klang nahe, aber schwächer als die bisherigen Klopfgeräusche.

 »Das kam von da draußen!« Bob riss die Tür auf und lief aus dem Zimmer. Die anderen stürmten hinterher.

 Sie standen in einer Art Lichthof. Über ihnen wölbte sich eine gläserne Kuppel. Dicke, metallene Streben unterteilten sie wie ein riesiges Spinnennetz in genau 13 Segmente. Der Raum um sie herum war annähernd rund. Nur an zwei Seiten gab es Nischen, in denen große Vasen mit Trockenblumen standen. An den Wänden hingen Ölbilder, und gegenüber begann ein weiterer Gang.

 Das charakteristischste Element dieses Lichthofes befand sich jedoch genau in der Mitte. Ein hüfthohes Geländer teilte ein großes Rechteck ab, dessen Boden ein gewaltiges Fenster bildete. Es bestand aus 13 einzelnen Scheiben, die den Schein der zwei Wandleuchten golden reflektierten.

 Ein weiteres Pochen. Dumpf. Nah. Eher ein Stampfen.

 »Von unten. Es kommt von unten!« Peter rannte zu der Brüstung, die anderen folgten.

 »Ist da unten was?« Shawne beugte sich weit über das Geländer und spähte durch das Glas. »Ich seh nichts. Das spiegelt so!«

 »Das Licht ist zu hell.« Kittle lief zu den Gaslichtern und drehte die Flammen herunter.

 »Da! Da bewegt sich was!« Bob hielt die Hand über die Augen und versuchte, durch die immer noch vorhandenen Reflexe auf dem Glas hindurchzusehen. »Da! Seht ihr es?«

 Unter dem Fenster lag ein Raum. Er war nicht beleuchtet und verschwand daher fast zur Gänze in Dunkelheit. Nur ein kleiner Bereich wurde von den Gasleuchten des darüber liegenden Lichthofes erhellt.

 »Wo?«

 »Da war was! Ganz sicher!«

 »Eine Taschenlampe! Hat jemand eine Taschenlampe?«, rief Nolan.

 In meinem Zimmer, dachte Justus verärgert.

 »Da! Wieder!«

 »O Gott! Ich habe es auch gesehen!«, entfuhr es Jaqueline. »Eine Hand! Es war eine Hand!«

 Plötzlich schrie Mrs Parsley schrill auf. »Seht doch! Seht!«

 Den drei ??? stockte das Blut in den Adern, und auch die anderen waren starr vor Entsetzen. Aus der Dunkelheit des unter ihnen liegenden Raumes hatte sich wie ein riesiger Wurm ein Körper in den helleren Lichtkreis vorgeschoben. Er lag auf dem Bauch, die Arme waren auf dem Rücken gefesselt, und um den Kopf schlang sich ein breites Klebeband. Mühsam robbte er Zentimeter um Zentimeter vorwärts.

 »Das ist Scavenger! Scavenger!«, rief Shawne. »Das ist sein Jackett. Ich erkenne es wieder!«

 »Du hast Recht.« Justus wechselte die Position, um noch besser sehen zu können. »Das ist Mr Scavenger.«

 Nolan formte die Hände zu einem Trichter. »Hey! Scavenger! Was, zum Henker, tun Sie da?«

 Plötzlich bäumte sich Scavenger auf, fiel wieder in sich zusammen und schlug mit dem Kopf auf den Boden. Ein dumpfes Pochen drang durch die Scheiben.

 »Um Himmels willen!« Mrs Parsley erbleichte. Schwankend entfernte sie sich von dem Geländer.

 »Da! Was ist das?« Kittle zeigte auf den Körper.

 »Da … da zerrt irgendetwas an ihm!« Jaqueline krallte die Finger in die Brüstung. »Irgendetwas zieht ihn zurück in die Dunkelheit!«

 Tatsächlich bewegte sich Scavenger rückwärts, obwohl er mit aller Macht versuchte, weiter ins Licht zu kommen. Aber irgendetwas, das vor den Blicken verborgen in der Dunkelheit lauerte, zog ihn zu sich, Stück für Stück, unaufhaltsam. Peter glaubte sogar ein Wimmern zu hören.

 »Wir müssen was tun! Wir müssen ihm helfen!« Nolan kletterte über die Brüstung. »Los, macht schon!«

 »Was haben Sie vor?«, fragte Justus.

 »Na, was wohl? Das Fenster aufmachen oder notfalls demolieren. Wir müssen da runter!«

 Der Erste Detektiv schüttelte den Kopf. »Die Fenster sind nicht zu öffnen, und das Glas ist absolut bruchsicher. Es soll verhindern, dass jemand aus Versehen da draufsteigt und hinunterfällt.«

 »Ach ja? Bruchsicher? Ist es das?« Nolan hielt sich am Geländer fest, hob einen Fuß und trat genau in die Mitte einer Scheibe. Nichts passierte. Es knackte nicht einmal. »Verdammt!« Er versuchte es noch zweimal, aber das Glas gab nicht nach.

 Von Scavenger waren mittlerweile nur noch die Schultern und der Kopf zu sehen. Ein weiteres Mal machte er auf sich aufmerksam und hämmerte mit den Füßen auf den Boden.

 »Wir laufen nach unten!«, schlug Parsley vor. »Wir müssen das Zimmer finden!«

 »Und wie? Wie wollen Sie das finden?«, fuhr Jaqueline den Mann an. »Kennen Sie den Weg?«

 Die drei ??? sahen sich an. Alle dachten in diesem Moment das Gleiche. Auch sie wussten nicht, wie sie in dieses Zimmer da unten gelangen sollten. Sie kannten es nicht einmal, waren noch nie dort gewesen.

 »Scavenger! Nein! Er verschwindet!« Shawne wandte sich ab und schlug die Hände vors Gesicht.

 Alle starrten durch das Fenster. Auf einmal drehte Scavenger den Kopf ein wenig zur Seite. Zitternd vor Anstrengung gelang es ihm für eine Sekunde, nach oben zu sehen. Sein Gesicht war zu einer Fratze verzerrt, und in seinen Augen flackerte die nackte Angst. Dann fiel sein Kopf wieder nach unten, und er wurde vollends in die Finsternis geschleift.

 Die drei ??? greifen ein

 »Nach unten, schnell!« Diesmal war es Justus, der die Initiative ergriff. »Wir müssen irgendwie dieses Zimmer finden!«

 »Ich glaube, ich habe einen Herd oder eine Anrichte da unten gesehen«, sagte Bob und stieß sich vom Geländer ab. »Es könnte eine Küche sein.«

 »Wir sind irgendwo im Westflügel.« Peter umrundete das Fenster im Boden und lief neben Bob her. »Am besten wir suchen nach der nächsten Treppe, die uns ins Erdgeschoss bringt.«

 Nolan schaute etwas verärgert. Ganz offensichtlich war er nicht begeistert davon, dass man ihm das Ruder aus der Hand nahm. Dann nickte er jedoch und schloss zu Justus auf, der schon durch das Kaminzimmer hastete.

 »Na, hast du jetzt auch Blut geleckt?«, fragte er den Ersten Detektiv. Seine Augen funkelten vor Aufregung.

 Justus wusste für einen Moment nichts darauf zu sagen. Er war in Gedanken ganz woanders.

 »Na, das Spiel! Jetzt beginnt es doch erst richtig! Und dieser Auftritt von Scavenger.« Nolan schnalzte mit der Zunge. »Mann, ich muss schon sagen! Haut die Birne auf den Boden. Das hätte ich ihm gar nicht zugetraut.« Der Mann gluckste vergnügt in sich hinein.

 »Äh, ja, ja sicher.« Justus sah Nolan verwundert an. Er hatte für einen Moment fast vergessen, dass die anderen ja immer noch an ein Spiel glaubten. Aber jetzt war nicht die Zeit sie aufzuklären. Erst mussten sie dieses Zimmer und hoffentlich Scavenger finden.

 »Lowell hat das wirklich erstklassig inszeniert. Man könnte fast glauben, dass hier wirklich etwas nicht stimmt. Uh!« Nolan wedelte mit den Händen und machte ein Gesicht, als fürchtete er sich, lachte aber gleich darauf blechern über seinen eigenen Witz. »Nein, ganz ehrlich: Ein tolles Spiel!«

 »Da, rechts, am Ende des Korridors!«, rief Peter auf einmal, der dicht hinter ihnen herlief. »Die Treppe.«

 Die ganze Gruppe schwenkte nach rechts und hielt auf die Treppe zu. In vier engen Kehren führten die niedrigen Stufen hinunter ins Erdgeschoss, wo sie in einen länglichen Vorraum mündeten. Mehrere Türen standen zur Auswahl.

 »Da links geht es zum Ballsaal«, sagte Bob.

 »Und da rein zum roten Salon.« Peter deutete auf eine Tür in der rechten Wand.

 Jaqueline stutzte. »Woher wisst ihr das?«

 »Ja, woher?«, wollte auch Shawne wissen.

 »Dann geradeaus«, gab Justus die Richtung vor, ohne sich weiter um die Frauen zu kümmern.

 Den drei Detektiven fiel es nicht leicht, die Lage des Zimmers nachzuvollziehen, in dem Scavenger verschwunden war. Schon im ersten Stock hatten sie mehrmals die Richtung wechseln müssen, und auch jetzt erlaubten es die Räumlichkeiten nicht, einfach dorthin zu laufen, wo sie das Zimmer vermuteten. Sie mussten es mehr oder weniger einkreisen und hoffen, dass sie nicht ganz woanders herauskamen, als sie eigentlich wollten. Aber als sie durch eines der vielen Schlafzimmer liefen, machte Peter auf einmal eine grausige Entdeckung.

 »Halt!« Der Zweite Detektiv blieb wie angewurzelt stehen. »Da. Seht doch!«

 »Nein. Hier ist es!«, rief Justus. Er war schon hinaus auf den angrenzenden Gang getreten und hatte die nächste Tür geöffnet. »Eine Küche. Und da oben ist das Fenster! Hier muss es gewesen sein!«

 »Just, komm hierher!«, forderte Peter ungeduldig. Auch die anderen waren dem Ersten Detektiv nicht gefolgt, sondern starrten wie Peter auf eine Stelle am Boden. Vor einer hölzernen Garderobentür waren deutlich Schleifspuren zu sehen. Blutige Schleifspuren!

 »Ian! Ich kann das einfach nicht. Ich kann es nicht!« Mrs Parsley sank entkräftet auf einen Stuhl und vergrub ihren Kopf in den Händen. »Tut mir leid, Liebling, aber ich halte das nicht mehr aus.«

 »Ist schon gut, mein Schatz.« Parsley tätschelte seiner Frau den Arm. »Du hast Recht. Das ist wirklich zu viel des Guten. Ganz so realistisch hätte man das dann doch nicht aufziehen müssen.«

 »Ach was!«, tönte Nolan. »So ein paar Blutspuren! Das ist doch das Salz in der Suppe.«

 »Das ist es, fürchte ich, nicht«, murmelte Bob.

 »Was?«

 »Was ist denn?« Justus kam zurück und drängte sich neben Peter. »O mein Gott!«

 »Was habt ihr denn nur alle auf einmal?« Nolan schüttelte verständnislos den Kopf. »Sind hier nur Memmen, oder was?«

 »Lassen Sie mich bitte durch!« Justus schob Nolan zur Seite und legte die Hand an den Knauf der Garderobentür.

 »Hey, Jungchen, jetzt spiel dich hier mal nicht so auf!«

 Der Erste Detektiv beachtete Nolan nicht weiter. Er schöpfte noch einmal Atem und öffnete dann vorsichtig die Tür.

 Jaqueline sog zischend die Luft ein, Shawne fuhr zusammen und Mrs Parsley jammerte nur noch, dass sie endlich wegwolle.

 »Das ist doch … meine Güte!« Parsley kratzte sich am Kopf.

 »Eine Wand!«, entfuhr es Peter. »Das Ding hat ihn durch eine Wand geschleift!«

 Nolan klatschte begeistert in die Hände. »Sagenhaft!« Er klopfte die Wand ab, die sich hinter der Garderobentür befand. »Einfach sagenhaft. So stelle ich mir ein Mörderspiel vor!«

 Justus drehte sich um. Nach einem kurzen Blickwechsel mit Peter und Bob sagte er leise, aber bestimmt: »Meine Damen, meine Herren. Wir müssen Ihnen allen etwas mitteilen.«

 Erstaunte, neugierige Gesichter wandten sich ihm zu.

 »Ja?«

 »Das hier ist kein Spiel mehr. Was hier passiert, ist schreckliche Realität.«

 Für einen Moment herrschte Schweigen.

 Dann lachte Nolan laut auf. Aber er klang dabei nicht mehr so selbstbewusst wie noch vor einer Minute. Irgendetwas in Justus’ Stimme schien ihn verunsichert zu haben. »Na klar! Schreckliche Realität!«

 »Ich wünschte, es wäre anders«, beharrte der Erste Detektiv, »aber Tatsache ist, dass Mr Scavenger wirklich etwas zugestoßen zu sein scheint.«

 »Du … du machst Witze, oder?« Shawne zwinkerte nervös.

 »Und woher willst du das wissen?«, fragte Jaqueline.

 Justus zog den Brief aus der Tasche, den er auf seinem Bett gefunden hatte. Er faltete ihn auseinander und reichte ihn Jaqueline. »Hier! Eigentlich war ich als Opfer vorgesehen.«

 »Und ich als Mörder.« Peter holte ebenfalls seine Anweisungen hervor und zeigte sie Shawne.

 Die beiden Frauen überflogen die Schreiben. Ihre Mienen wurden dabei immer fassungsloser, und Shawne hob entsetzt die Hand vor den Mund.

 »Ja, aber, wenn ihr Opfer und Mörder seid«, Jaqueline gab den Brief an Nolan weiter, »wer hat dann Scavenger in seiner Gewalt? Und warum?«

 »Ian! Es ist wahr! Es ist alles wahr!«, keuchte Mrs Parsley im Hintergrund.

 »Könnte es vielleicht sein, dass Mr Lowell ein doppeltes Spiel spielt?«, warf Parsley ein.

 »Nein«, widersprach Bob, »daran haben wir auch kurzzeitig gedacht, aber das hat er bisher noch nie getan und das würde auch völlig unseren Abmachungen widersprechen. Außerdem wäre es zu gefährlich. Wenigstens wir müssen wissen, was vor sich geht, deshalb war bis jetzt auch immer einer von uns Opfer und einer Mörder.«

 Nolan runzelte die Stirn. »Moment mal. Abmachungen? Wovon sprichst du? Und was meinst du mit einer von uns?«

 Justus griff noch einmal in seine Hosentasche und entnahm einem kleinen, silbernen Etui eine ihrer Visitenkarten. Mit einem knappen Nicken überreichte er sie Nolan.

 [image: Visitenkarte]

 »Die drei Fragezeichen«, las er erstaunt. »Wir übernehmen jeden Fall. Erster Detektiv Justus Jonas, Zweiter Detektiv Peter Shaw, Recherchen und Archiv Bob Andrews.« Verwirrt blickte er auf. »Wie? Das seid ja ihr!«

 »Ihr seid Detektive?« Shawne zeigte mit dem Finger auf jeden der drei ???.

 »Ihr kennt euch?«, fragte Jaqueline verblüfft.

 »Ja«, bestätigte Justus, »wir kennen uns. Und ja, wir betreiben ein kleines Detektivbüro in Rocky Beach. Seit etwa drei Wochen arbeiten wir für Mr Lowell bei diesem Krimispiel und wechseln uns dabei als Opfer und Mörder ab. Wir taten dabei immer so, als hätten wir beide Peter noch nie gesehen, weil Mr Lowell meinte, das würde die Kontaktaufnahme zwischen den Teilnehmern erleichtern.«

 »Und ein anderer als ihr war nie Opfer oder Mörder?« Nolan klang deutlich enttäuscht.

 Bob nickte. »Als Opfer hätte er nicht mehr an dem Spiel teilnehmen können, und als Mörder wäre das Spiel zu unberechenbar geworden. Wir sollten ja auch unauffällig dafür sorgen, dass der Mörder bis zum Morgen gefasst wäre.«

 »Verstehe.«

 »Deshalb kennt ihr euch so gut in dem Haus aus!«, fiel Jaqueline ein.

 Peter lächelte sie fast ein wenig entschuldigend an.

 Auch Mrs Parsley war inzwischen aufgestanden und näher gekommen. Die Tatsache, dass drei Detektive unter ihnen waren, schien sie zu beruhigen.

 »Und ihr meint wirklich, dass Scavenger etwas passiert ist?«, fragte ihr Mann, während er schützend einen Arm um seine Frau legte.

 »Das ist im Moment die einzig logische Erklärung«, erwiderte Justus. »Vor allem in Anbetracht dessen, was wir vorhin durch das Fenster im Boden beobachten konnten.«

 Bob schluckte: »Wir müssen unbedingt Mr Scavenger finden. Das ist im Augenblick alles, was zählt.«

 Plötzlich räusperte sich Peter. »Ähm, wenn ich das richtig sehe, haben wir noch ein Problem.«

 »Was?«

 »Nämlich?«

 Peter sah sich beunruhigt im Zimmer um. »Mr Kittle. Er ist nicht hier.«

 Schritte in der Wand

 »Stimmt, Zweiter!« Justus überflog die Anwesenden. »Du hast Recht. Aber vorhin beim Fenster war er noch bei uns.«

 »Und auf dem Korridor war er hinter mir«, sagte Mr Parsley.

 Nolan schlug sich mit der Faust in die offene Hand und meinte grimmig: »Dann wissen wir ja schon, wer –«

 »Oh, da seid ihr!« Kittle kam zur Tür herein. »Da habe ich ja noch einmal Glück gehabt. Ich dachte schon, ich hätte mich verlaufen.« Er ließ kurz die Zunge heraushängen und schlenkerte mit der Hand, wie um zu sagen: Das war knapp!

 Justus sah ihn skeptisch an. »Sie haben uns aus den Augen verloren?«

 »Ja. Ich musste mir die Schuhe binden, und auf einmal wart ihr alle weg.«

 »Sie mussten sich die Schuhe binden?« Peters Zweifel war unüberhörbar.

 »Ja.«

 »Und warum haben Sie nicht gerufen, dass wir stehen bleiben sollen?«, fragte Bob.

 Kittle machte ein zerknirschtes Gesicht. »Ich dachte, ich wäre gleich fertig, aber dann war ein Knoten im Schuhband, und eh ich mich versah, waren alle verschwunden.« Plötzlich veränderte sich sein Gesichtsausdruck, und er schaute die drei ??? aufmerksam an. »Was ist denn eigentlich los? Das ist ja ein richtiges Verhör, das ihr hier mit mir veranstaltet.«

 »Mr Scavenger wurde entführt.« Shawnes Stimme klang so, als könnte sie immer noch nicht fassen, was geschehen war.

 »Scavenger? Entführt?« Kittle nickte verständig. »Also darum geht es heute.« Er lachte. »Ah, jetzt wird mir einiges klar! Ihr dachtet alle, ich wäre der Mörder, oder?«

 Justus schüttelte den Kopf. »Das alles verhält sich etwas anders, als Sie vielleicht denken, Mr Kittle.«

 In kurzen Worten erzählten ihm die drei ???, was die anderen schon wussten. Kittle sah erst ungläubig und ein wenig amüsiert drein, wurde aber von Minute zu Minute ernster. Am Ende starrte er die drei ??? entgeistert an.

 »Das … das ist ja unfassbar! Ich bin … sprachlos!« Kittles Augen flitzten hin und her. Er war weniger entsetzt, sondern machte eher den merkwürdigen Eindruck, als wäre ihm auf einmal eine Idee gekommen.

 Justus stutzte. »Sprachlos?« Verwundert blickte er seine Freunde an, die Kittles Reaktion offenbar genauso seltsam fanden. »Na ja, jedenfalls müssen wir jetzt schleunigst etwas unternehmen.«

 »Das Handy!«, fiel Jaqueline plötzlich ein. »Bob, du hast doch das Handy. Wir müssen Lowell informieren! Sofort!«

 Die drei Detektive schwiegen für eine Sekunde.

 »Jemand hat mir das Handy gestohlen.« Bob sah zu Boden. »Ich wurde niedergeschlagen, und danach war das Handy weg.«

 »Was?«

 »Mein Gott!«

 Alle waren in heller Aufregung, wollten mehr von Bob wissen, bemitleideten ihn. Dann jedoch wurde ihnen auf einmal klar, was diese Aussage nur bedeuten konnte.

 »Aber das«, Parsley schluckte, »kann ja nur heißen, dass einer von uns«, er sah sich bestürzt im Kreis um, »das war!«

 Mrs Parsley entfuhr ein erstickter Schrei. Shawne und Jaqueline zuckten unwillkürlich zurück, Nolan musterte alle mit finsteren Blicken, und selbst Kittle wirkte jetzt beunruhigt. Parsleys Schlussfolgerung hatte eingeschlagen wie eine Bombe.

 »Nicht unbedingt«, sagte Justus.

 Alle Augen richteten sich auf ihn. Auch Peter und Bob sahen ihren Freund überrascht an.

 »Wir müssen auch die Möglichkeit in Betracht ziehen, dass sich schon vor uns jemand im Haus befunden hat.«

 »Natürlich!« Peter schlug sich auf die Stirn. »Klar!«

 »Irgendwie beruhigt mich das gar nicht.« Jaqueline schüttelte langsam den Kopf.

 »Aber ich dachte, es gibt nur diesen einen Schlüssel, den du«, Parsley deutete auf Justus, »an dich genommen hast. Was wiederum bedeutet, dass nur Lowell jemanden vorher einschleusen konnte.«

 Justus zuckte langsam mit den Schultern. »Das könnte sich womöglich so verhalten, ist aber im Augenblick zweitrangig. Außerdem ist es, wie gesagt, nur eine Hypothese, dass außer uns noch jemand im Haus ist.« Er sah bedeutungsvoll in die Runde, und jeder wusste, was er meinte. »Aber wie auch immer: Wir müssen Scavenger finden.«

 »Und wenn du jemanden reingelassen hast?« Nolan sah Justus herausfordernd an. »Wie sie schon sagte: Du hattest den Schlüssel!«

 Der Erste Detektiv lächelte gelangweilt. »Wenn es Ihnen Spaß macht, können Sie auch mich verdächtigen. Aber zum Thema Schlüssel sollten Sie alle noch etwas wissen: Das Schloss wurde mit Sekundenkleber unbrauchbar gemacht. Wir können also auch nicht aus dem Haus, um auf diesem Weg Hilfe zu holen.«

 »Wir sind eingesperrt?«, stieß Shawne entsetzt hervor. Auch die anderen erschraken.

 »Ja. Und es gibt wirklich keine Möglichkeit, uns auf irgendeine andere Art und Weise bemerkbar zu machen. Lichtsignale, Hilferufe und Ähnliches sind nutzlos. Das Haus steht viel zu abgelegen. Die Fenstergitter werden wir nicht auseinanderbiegen können, und die Tür ist ebenfalls zu massiv, als dass wir sie aufbekämen. Und bitte versuchen Sie auch nicht über die Kamine ins Freie zu gelangen. Sie wurden alle oben zugemauert. Es ist tatsächlich so: Bis morgen früh sitzen wir hier fest!«

 Wieder herrschte für einige Zeit Schweigen. Aber diesmal war es ein anderes Schweigen. Erst jetzt, so empfanden es die drei ???, wurde den anderen Teilnehmern das ganze gefährliche Ausmaß ihrer Lage bewusst. Die Tatsache, dass sich ein Fremder im Haus herumtrieb, der Übles im Schilde führte, oder dass der Ganove sogar einer von ihnen war, hatte Misstrauen und Angst aufkommen lassen. Doch erst die Information, dass sie dem Unbekannten nicht entkommen konnten, hatte so etwas wie Panik ausgelöst. Jaqueline und Shawne waren bleich wie die Wand, Mr Parsley kaute an den Fingernägeln, und sogar Nolan hatte für den Moment einen Teil seiner Selbstsicherheit eingebüßt. Nervös trat er von einem Fuß auf den anderen. Nur Kittle wirkte nach wie vor seltsam aufgedreht.

 Um Mrs Parsley musste man sich dagegen echte Sorgen machen. Sie zitterte am ganzen Leib und atmete viel zu schnell.

 »Mr Parsley«, brach Justus schließlich die angespannte Stille, »es wäre wohl am besten, wenn Sie mit Ihrer Frau in den Esssaal gingen und sich ein wenig ausruhten. Sie finden dort auch alles, was Sie brauchen. Getränke, etwas zu essen, sogar Aspirin müsste im Schrank sein. Wir schauen dann ab und zu bei Ihnen vorbei. In Ordnung?«

 Parsley nickte schwach. Seine Frau war ohnehin nicht in der Lage zu antworten.

 »Kommt gar nicht infrage!«, widersprach Nolan jedoch und wedelte heftig mit dem Finger. »Wissen wir, ob die Dame nicht simuliert? Das ist vielleicht der Plan! Nachher lassen wir die beiden allein und sie murksen einen nach dem anderen von uns ab. Auf keinen Fall lassen wir sie zurück! Keiner bleibt von nun an allein. Ich will jeden im Blick haben!«

 »Aber Mr Nolan, Sie sehen doch –«

 »Nichts sehe ich!«, fiel Nolan Bob ins Wort. »Ich traue niemandem mehr!«

 »Dann übernehmen aber Sie auch die Verantwortung dafür, wenn Mrs Parsley irgendwann zusammenklappt!« Peter deutete drohend mit dem Zeigefinger auf den Mann.

 Nolan lächelte geringschätzig. »Das ist im Moment mein geringstes Problem, Jungchen.«

 Von den anderen sagte keiner etwas. Offenbar dachten sie ähnlich wie Nolan oder hatten einfach Angst. Justus konnte sie verstehen, denn ganz Unrecht hatte Nolan nicht mit seinen Befürchtungen. Dennoch war er sehr besorgt um Mrs Parsley und wollte noch einen Versuch starten. Aber Mr Parsley kam ihm zuvor.

 »Lasst’s gut sein, Jungs.« Er schüttelte langsam den Kopf. »Wir kommen mit.«

 Die drei ??? sahen ihn mitfühlend an, sagten aber nichts mehr dazu. Nolan hingegen verschränkte die Arme vor der Brust und grunzte selbstzufrieden. Peter hätte ihm am liebsten eine Ohrfeige verpasst.

 »In Ordnung.« Justus schüttelte seinen Zorn ab. »Am besten, wir versuchen zunächst Mr Scavengers Zimmer zu finden«, schlug er vor. »Vielleicht entdecken wir dort etwas, das uns weiterhilft. Hat jemand zufällig gesehen, wo er einquartiert wurde?«

 Shawne hob die Hand. »Er lief ziemlich lange vor mir her. Wir mussten beide in den zweiten Stock. Oben kam dann ein Gang, wo ich links und er rechts abbog. Mehr weiß ich nicht.«

 »Das ist doch schon mal was«, sagte Peter.

 »Ich führe euch bis dahin, wo ich ihn aus den Augen verloren habe.« Shawne nickte tapfer.

 Sie betrat den Korridor, der sich nach links vom Esssaal entfernte. Hinter einer Ecke fing eine Treppe an, die sie in den zweiten Stock brachte. Shawne zog ihren Plan aus der Tasche und suchte sich den Weg zu ihrem Zimmer. Einige Gänge und Räume weiter hielt sie in einer kleinen Diele an. Rechts und links ging jeweils ein langer Flur ab.

 »Hier war es. Ich musste nach da«, sie zeigte nach links, »und Mr Scavenger sah ich nach dort hinten laufen.« Sie deutete den rechten Gang hinab.

 »Gut. Vielleicht haben wir Glück«, sagte Justus und ging voraus.

 Die drei ??? sahen in jedes Zimmer, das an den Gang angrenzte. Doch keines schien Scavenger zugeteilt worden zu sein. Und am Ende des Ganges tat sich ein weiteres Problem auf: Links führte eine Treppe hinauf, geradeaus eine hinunter und rechts begann ein neuer Flur.

 »Oh Mann, das finden wir nie«, seufzte Bob.

 »Wir teilen uns auf!«, bestimmte Nolan. »Kittle, Parsley, mit mir da runter. Die drei Frauen rechts, ihr drei die Treppe rauf.« Ohne eine Antwort abzuwarten, lief Nolan los.

 Der Rest sah ihm empört hinterher. Aber im Augenblick war keine Zeit für Auseinandersetzungen.

 »Tun wir, was er sagt«, erklärte Justus mürrisch. »In fünf Minuten treffen wir uns wieder genau hier. Entfernt euch nicht zu weit und achtet auf eure Wege.«

 Damit Mr Parsley bei seiner Frau bleiben konnte, schloss sich Shawne Kittle und Nolan an. Dann teilte sich die Gruppe. Besorgt sahen die drei ??? den anderen hinterher, dann machten auch sie sich auf den Weg.

 »Dieser Nolan geht mir so auf den Geist«, schimpfte Peter.

 »Nicht nur dir«, bestätigte Justus. »Wir müssen unbedingt –« Unvermittelt hielt er inne und hob die Hand, damit die anderen leise waren. »Habt ihr das gehört?«

 »Was?«

 »Was, Erster?«

 »Da hat doch jemand –«

 »Hilfe!«

 Der Ruf war kaum lauter als ein Flüstern gewesen. Dennoch ging er den drei Jungen durch Mark und Bein, so verzweifelt hatte er geklungen.

 »Das muss Scavenger sein!«, rief Bob. »Und es kam von da oben.« Er deutete die Treppe hinauf.

 »Ja, den Eindruck hatte ich auch«, stimmte ihm Peter zu.

 »Hilfe!«

 Justus nickte. »Eindeutig da oben!« Er drehte sich noch einmal kurz um und rief, so laut er konnte: »Hierher! Hier ist er! Kommt schnell!«

 Dann ging es weiter. Seite an Seite hasteten die drei die Treppe hoch. Doch am oberen Treppenabsatz blieben sie wieder stehen. Der Gang teilte sich erneut auf.

 »Wer rechts, wer links?« Peter sah Justus fragend an.

 Doch der Erste Detektiv musste nicht mehr antworten. Auf einmal waren ganz deutlich Schritte zu hören. Links von ihnen ertönten dumpfe, schwere Schritte. Sie rissen die Köpfe herum und starrten den Gang hinunter. Doch da war niemand!

 »Was ist? Habt ihr Scavenger gefunden?« Atemlos kam Jaqueline die Treppe heraufgerannt, hinter ihr die Parsleys.

 »Da! Hört ihr das?« Peter zeigte in den Gang.

 Immer noch hörten sie ganz deutlich, wie jemand rannte, stehen blieb, wieder weiterlief. Er war ganz nah, er musste eigentlich zu sehen sein.

 »In der Wand!«, entfuhr es Bob plötzlich. »Die Schritte sind in der Wand! Da muss ein Geheimgang sein!«

 »Du hast Recht!« Justus klopfte gegen die Holzvertäfelung. Sie klang hohl. »Hallo? Hallo, ist da jemand? Mr Scavenger?«

 Die Schritte verstummten.

 »Hallo! Hilfe!« Die Stimme drang aus der Wand zu ihnen. Es war Scavenger, eindeutig.

 Mrs Parsley verbarg schaudernd das Gesicht in den Händen. Unten näherte sich der Rest der Gruppe.

 »Mr Scavenger!«, rief Bob. »Wir sind hier, hier draußen! Was ist passiert? Wie geht es Ihnen?«

 »Helft mir! Helft mir!« Scavengers Panik war unüberhörbar. »Bitte, ihr müsst mich hier rausholen. Schnell! Er kommt sicher gleich. Er findet mich! Helft mir!«

 »Wer?« Peter hämmerte gegen die Wand. »Wer kommt gleich?«

 »Nein!« Ein scheußliches Röcheln ertönte. Dann Geräusche wie von einem Kampf.

 »Mr Scavenger! Mr Scavenger!« Justus suchte verzweifelt nach einer Tür, einem Bild, einem Schrank oder sonst etwas, hinter dem sich vielleicht der Zugang zu dem Geheimgang verbarg.

 Nolan und Shawne tauchten auf. Irritiert stellte Bob fest, dass Kittle nicht bei ihnen war.

 Noch einmal hörten sie ein entsetzliches Keuchen und Ächzen. Irgendetwas flog von innen gegen die Wand, ein Stampfen folgte, und dann presste Scavenger qualvoll ein letztes Wort hervor: »Geist!«

 Auf schnellen Füßen entfernte sich etwas kichernd hinter der Wand.

 Das Archiv

 »Was … was war das?«, flüsterte Shawne.

 Justus schaute immer noch die Wand an. »Ich weiß es nicht«, erwiderte er leise und drehte sich um. »Ich kann mir das alles nicht –« Er stutzte und blickte sich verwundert um. »Wo ist Mr Kittle?«

 Nolan sah hinter sich. Offenbar merkte auch er erst jetzt, dass Kittle nicht mit ihm und Jaqueline heraufgekommen war. »Das darf doch nicht wahr sein! Er wollte nur kurz in eines der Zimmer sehen.«

 »Verflixt!« Justus verzog grimmig den Mund. »Ich dachte, es wäre klar, dass sich hier niemand mehr abseilt!«

 Peter stellte sich an den Treppenabsatz. »Mr Kittle!«, schrie er hinunter.

 Keine Antwort.

 »Mr Kittle!«

 »Ja doch!«, rief Kittle und erschien am unteren Ende der Treppe. »Was ist denn?« Behände sprang er die Stufen hinauf.

 »Wo waren Sie?« Bob funkelte ihn wütend an.

 »Ich dachte, ich hätte da unten in einem der Zimmer etwas gehört. War aber nichts.«

 »Sie haben was gehört? Was denn?«, kläffte Nolan.

 »Meine Güte!« Kittle zog pikiert die Augenbrauen hoch. »Ich will doch nur helfen, genau wie alle anderen.«

 »Und sind immer dann nicht da, wenn sich Scavenger bemerkbar macht«, fuhr ihn nun auch Jaqueline an.

 »Scavenger? Habt ihr ihn gefunden?« Kittle war sichtlich überrascht.

 Justus musterte ihn eine Sekunde aufmerksam, dann berichtete er ihm von dem, was vorgefallen war.

 »Geist? Scavenger hat Geist gerufen?« Kittle blinzelte amüsiert. »Und was bitte meint er damit?«

 Allgemeines Schulterzucken.

 Plötzlich schob sich Mrs Parsley an ihrem Mann vorbei. Die Augen weit geöffnet und die Hände wie zu einer Beschwörung erhoben, keuchte sie: »Die Marriott-Geister! Ihn hat einer der Marriott-Geister geholt. Das ist es! Mrs Marriott hatte Recht! Die Geister der Ermordeten haben ihn.«

 Justus wusste nicht, wie er reagieren sollte. Verunsichert sah er Mr Parsley an. Der legte seiner Frau zwar beschwichtigend die Hand auf den Arm, doch Mrs Parsley schüttelte sie unwirsch ab.

 »Nein, Ian, lass mich! Warum wollt ihr mir nicht glauben? Das würde doch alles erklären!«

 Justus versuchte es mit Logik. »Mrs Parsley«, er lächelte sie verbindlich an, »einmal abgesehen davon, dass ich nicht an die Existenz von Geistern glaube, hatte Mrs Marriott davor Angst, dass der Fluch sie und ihre Familie treffen könnte, nicht jeden beliebigen Fremden, der sich in ihrem Haus befindet. Und es wäre schon ein äußerst großer Zufall, wenn Mr Scavenger in irgendeiner Form mit den Marriotts verwandt sein sollte, finden Sie nicht auch?«

 Peter zog nachdenklich die Stirn in Falten. »Bezog sich die Legende wirklich nur auf die Marriotts? Oder sollte es nicht eher jeden treffen, der mit einem Marriott-Gewehr getötet hat?«

 »Es sind die Geister!«, beharrte Mrs Parsley. »Es sind die Geister! Scavenger hat jemanden erschossen, und jetzt trifft ihn der Fluch!«

 Justus warf Peter einen scharfen Blick zu, bevor er sich wieder Mrs Parsley zuwandte. »Die Marriott-Gewehre sind schon lange nicht mehr im Handel, und selbst wenn Mr Scavenger eines davon besitzen sollte, kann ich mir nicht vorstellen … na, Sie wissen schon. Nein, nein, ich darf Ihnen aufgrund meiner Erfahrungen in zahlreichen ähnlich gelagerten Fällen versichern, dass wir es bestimmt auch hier mit überaus natürlichen Phänomenen zu tun haben.«

 »Und wenn Scavenger der Nachfahre eines Marriott-Mörders ist?«, überlegte Peter.

 »Peter!«, zischte Justus. Es war nicht zu fassen.

 »Könnte doch sein.« Peter zuckte mit den Schultern. Im Gegensatz zu seinem Freund war sich der Zweite Detektiv nicht immer so sicher, was die Existenz von Geistern betraf. Und in Anbetracht dessen, was in dieser Nacht im Marriott-Haus passierte, fand er Mrs Parsleys Gedanken gar nicht so abwegig.

 »Ja.« Shawne nickte ängstlich. »Vielleicht trifft es wirklich jeden, der jemanden mit einem Marriott-Gewehr erschossen hat. Vielleicht reicht der Fluch weiter. Von den Marriotts lebt ja niemand mehr, und daher holen sich die Geister …« Ihre Stimme erstarb. Schaudernd blickte sie um sich.

 Kittle schürzte die Lippen. »Wenn man das so sieht. Alle Marriotts sind tot, die Geister wollen Rache, hm.«

 »O Gott!«, fiepste Shawne.

 Justus konnte kaum glauben, was er da hörte. »Okay, in Ordnung!« Er schüttelte konsterniert den Kopf. »Dann werde ich Ihnen allen umgehend beweisen, dass Mr Scavenger definitiv nicht der Rache eines Geistes zum Opfer gefallen ist. Bitte folgen Sie mir!« Verärgert zwängte er sich durch die anderen hindurch und stapfte die Treppe hinab. »Und«, er drehte sich noch einmal um, »ab jetzt bleiben wir alle zusammen. Immer!«

 Bob beeilte sich und schloss zu seinem Freund auf. »Wo willst du hin?«

 »Zum Archiv«, gab Justus kurz angebunden zurück.

 Mit finsterer Miene und ohne sich noch einmal umzusehen, lief der Erste Detektiv durch das Haus hinab ins Erdgeschoss. Erst in einem kleinen Zimmer im Ostflügel hielt er an und deutete auf eine gewaltige, hölzerne Kommode mit zahllosen kleinen Schubfächern. Auf jedem Fach fand sich ein Papierstreifen mit Buchstaben. Aa-Bl, Bo-De, Di-Er und so weiter. Daneben stand noch eine fast identische Truhe. Nur die Beschriftung war etwas anders.

 »Das hier«, Justus zog wahllos eine der Schubladen heraus, »ist das Archiv von Mrs Marriott. Hier hat sie zeitlebens alles gesammelt, was ihr Auskunft über die Opfer und über die Täter von Marriott-Gewehren geben konnte. Sie wollte für den Notfall wissen, mit welchem Geist sie es zu tun hätte und wem sie dann die Schuld geben müsste.« Er lächelte. »Na ja, hier rechts ist die Kartei mit den Opfern und hier links die mit den Tätern. Und wenn wir jetzt einmal bei den Tätern unter S wie Scavenger nachsehen …« Er zog die passende Schublade auf und begann in dem Stehregister zu blättern.

 »Vielleicht hießen seine Vorfahren anders?«, bemerkte Kittle.

 »Oder manche Mörder und Opfer fehlen in der Kartei?«, gab Jaqueline zu bedenken.

 Justus ignorierte die Einwände einfach. »… dann werden wir feststellen, dass es, Moment, hier haben wir eine Petra Scessage, und davor haben wir bestimmt keinen –« Der Erste Detektiv stockte. Zischend sog er die Luft ein.

 »Was ist? Erster, was ist?« Peter drängte sich neben seinen Freund.

 Er blickte in die Schublade und sah, dass Justus eine Karte in der Hand hielt. Und oben auf der Karte stand in dicken Druckbuchstaben:

 »Scavenger, Howard«, flüsterte Peter erschrocken.

 Hinter den beiden erklang ein Raunen und Stöhnen.

 »Das ist doch«, Justus starrte auf die Karte und wandte sich um, »ein Witz, ein absoluter Witz! Scavenger, Howard. Und ein kurzer Artikel, offenbar aus einer alten Zeitung. Datum vom 23. März 1893.« Er las vor, was auf der Karte stand: »Santa Fe, New Mexico. Amerikanische Pokermeisterschaften: Toter bei Schießerei. Bei den amerikanischen Pokermeisterschaften, die derzeit im Blue-Bear-Saloon in Santa Fe ausgetragen werden, kam es am Mittwoch zu einem folgenschweren Zwischenfall. Gegen Mitternacht brach in einer der Pokerrunden ein Streit aus. Der angeblich Geschädigte, ein Howard Scavenger aus San Francisco, zog dabei plötzlich seine Marriott, das ist unterstrichen«, merkte Justus an, »unter dem Tisch hervor und schoss zweimal auf den Kolonialwarenhändler Ben Crosky aus Dallas, der ihn betrogen haben soll. Der Mann war sofort tot. Scavenger wurde umgehend ins örtliche Bundesgefängnis gebracht.«

 Bob eilte zu der anderen Kommode und öffnete die Schublade, die mit Be bis Cz beschriftet war. »Hier«, sagte er nach wenigen Sekunden, »eine Karte für Crosky, Ben. Und derselbe Artikel.«

 Mrs Parsley sank auf einen Stuhl und vergrub das Gesicht in den Händen. »Dann ist es wahr«, presste sie dumpf hinter ihren Händen hervor. »Mr Scavenger befindet sich in der Gewalt eines Geistes!«

 Die Stare stört der Dauerregen

 Justus schaute immer noch auf den Artikel. Er drehte die Karte hin und her, las ihn noch zweimal und nahm dann Bob die Karteikarte aus der Hand. Mrs Parsley schien er gar nicht gehört zu haben. »Das gibt es doch nicht!«, murmelte er. »Howard Scavenger!« Dass Lloyd Scavenger tatsächlich der Nachfahre eines Marriott-Mörders war, wollte ihm einfach nicht in den Kopf. Außerdem störte ihn irgendetwas an dem Artikel. Justus wusste nicht, was es war, aber irgendetwas störte ihn.

 »Just?« Peter sah seinen Freund an. »Was meinst du dazu?«

 Justus blickte auf. »Wozu?«

 »Na, zu der Theorie mit dem Geist. Immerhin haben wir ja jetzt so etwas wie den Beweis dafür, dass Scavenger hier in diesem Haus höchst gefährdet ist.«

 »Und alles bekäme auf einmal Sinn«, fügte Kittle hinzu. »Das unsichtbare Wesen, das Scavenger in die Dunkelheit gezogen hat, das Kichern in der Wand, von dem ihr mir erzählt habt, und schließlich die Tatsache, dass Scavenger selbst von einem Geist gesprochen hat. Vermutlich ist es der Geist von jenem Ben Crosky, der ihn verschleppt hat.«

 »Und der vorher Bob niedergeschlagen, sein Handy geklaut und das Schloss demoliert hat?« Justus schnaubte verächtlich. »Tut mir leid. Ich bin mir zwar durchaus im Klaren darüber, dass es viele Menschen gibt, die an alle möglichen übernatürlichen Phänomene und Erscheinungen glauben. Doch ich gehöre nicht dazu und ich werde auch weiterhin auf dem Boden der Realität bleiben. Ich weigere mich schlichtweg, an solch einen Un–, an solche … Dinge auch nur zu denken. Für mich ist es immer noch am wahrscheinlichsten, dass sich jemand im Haus befindet. Jemand aus Fleisch und Blut.«

 »Und warum haben wir den dann nicht auch durch das Fenster im Boden gesehen?«, hakte Shawne nach.

 »Ganz einfach, weil es zu dunkel war«, antwortete Justus.

 Shawne schien nicht überzeugt, und auch die Parsleys und Kittle sahen den Ersten Detektiv skeptisch an. Nur Nolan und Bob nickten bekräftigend, während Jaqueline durch das Register mit den Tätern blätterte.

 Peter hingegen beschloss, erst einmal nichts dazu zu sagen. Die Fakten wiesen für ihn zwar ganz eindeutig in eine Richtung, aber er wollte das in diesem Augenblick nicht mit Justus diskutieren. Solange die anderen dabei waren, mussten sie sich einigermaßen einig sein.

 »Und was jetzt?«, fragte er daher den Ersten Detektiv.

 »Wir machen weiter wie geplant«, erwiderte Justus. »Nur dass wir die Suche ab jetzt ein bisschen besser koordinieren. Ich würde vorschlagen, wir teilen uns in drei Gruppen auf, die jeweils einer von uns anführt. Vorher holen wir noch die Walkie-Talkies aus unseren Zimmern, damit wir uns verständigen können.«

 »Ihr habt Walkie-Talkies dabei?«, fragte Shawne erstaunt.

 »Gehört zu unserer Standardausrüstung«, beschied Justus und fuhr dann fort. »Und um zu vermeiden, dass wir dieselben Zimmer und Gänge zweimal durchsuchen, verwenden wir auch unsere Kreiden. Überall, wo meine Gruppe war, male ich ein weißes Fragezeichen an die Tür oder die Wand, Bob, du dein rotes, Peter, blau. Zu jeder vollen halben Stunde treffen wir uns im Esssaal und tauschen uns aus. Sind alle damit einverstanden?«

 »Ihr führt die Gruppen, habe ich das richtig verstanden?« In Nolans Blick lag sowohl Verwunderung als auch Herablassung.

 Justus hätte darauf wetten können, dass irgend so etwas kommen würde. »Ja«, sagte er sichtlich genervt. »Wir sind für Sie alle verantwortlich, wir kennen uns in dem Haus besser aus als Sie und wir haben als Detektive auch schon öfter Gebäude durchsucht. Reicht das als Begründung?«

 Nolan lächelte selbstgefällig. »Na, dann mal los, die Herren Superdetektive!«

 In Justus brodelte es, und er hätte gerne noch etwas erwidert. Aber Bob hielt ihn zurück. Ein Kleinkrieg nützte jetzt niemandem etwas.

 »Ähm, einen Moment noch«, meldete sich plötzlich Jaqueline zu Wort. Sie stand immer noch an der Täter-Kommode. Mittlerweile hielt sie jedoch eine der Karten in der Hand. »Ich habe hier etwas Seltsames entdeckt. Es tut zwar im Augenblick nichts zur Sache, aber dennoch hätte ich gerne gewusst, ob ihr damit etwas anfangen könnt.«

 »Worum geht es denn?«, fragte Peter.

 »Dein Freund, Justus, las vorhin noch einen anderen Namen vor, Petra Scessage. Ich habe mich gewundert, dass eine Frau damals jemanden mit einem Gewehr erschossen haben soll, und mir die Karte herausgesucht. Aber merkwürdigerweise steht hier kein Artikel oder Ähnliches.« Sie wedelte mit der Karte. »Hier steht eigentlich gar nichts drauf, was mit einem Mord oder mit einem Marriott-Gewehr zu tun hätte. Stattdessen findet sich hier außer dem Namen der Frau nur ein völlig unverständliches Gedicht.«

 »Wie kommt das denn da rein?«, wunderte sich Justus.

 »Ein Gedicht?«, echote Bob ungläubig. »In der Täter-Kartei? Unmöglich!«

 »Da, sieh es dir an. Klingt ziemlich komisch« Jaqueline reichte Bob die Karte.

 »Tatsächlich. Ein Gedicht!« Bob drehte die Karte um, sodass alle den Text sehen konnten. Dann las er es vor:

 Petra Scessage

 Die Stare sitzen an den Wegen,

 doch stört sie sehr der Dauerregen.

 Das Schleifrad schwimmtim Milchkaffee,

 sag Eselchen, wo ist dein Tee?

 »Im Liebesnest im schönen Theben,

 wo Ochsen sinnen zwischen Reben.«

 Dort Petra Scessage findet sich,

 indem ich selbst betrüge mich.

 »Bitte was?« Peter schaute völlig verdattert drein, und Kittle begann lauthals zu lachen. Auch die anderen hatten nicht die geringste Ahnung, was es mit diesem Gedicht auf sich hatte oder was es bedeuten sollte. Jedenfalls konnte man das ihren verdutzten Gesichtsausdrücken entnehmen.

 »Gib mal her!« Justus nahm die Karte an sich. Mit gerunzelter Stirn überflog er die Zeilen. »Also, wenn ihr mich fragt«, noch einmal las er das Gedicht, »ist das völliger Unsinn. Zumindest könnte ich auf Anhieb nicht sagen, worum es hier geht.«

 »Was schon einiges heißen will«, flüsterte Peter Jaqueline zu, ohne dass es der Erste Detektiv hören konnte. Jaqueline lachte leise.

 »Allerdings«, Justus ließ die Karte sinken, »finde ich es sehr merkwürdig, dass sich das Gedicht im Täterregister befindet. Außerdem passt es gar nicht zu Mrs Marriott. Sie war meines Wissens nicht der verspielte oder lyrische Typ.«

 »Kann ich es noch einmal sehen?«, bat Bob, und Justus gab ihm die Karte. »Hm«, machte Bob nach ein paar Sekunden und kniff die Lippen zusammen.

 »Was ist, Dritter?«, fragte Justus.

 Bob schüttelte den Kopf. »Ich weiß nicht. Irgendwie habe ich … nein … ich weiß es nicht. Ich dachte …«

 »Was dachtest du? Mach’s nicht so spannend, Bob!«, forderte Peter.

 Aber Bob musste passen. »Nein, ich weiß es wirklich nicht. Ich hatte nur für einen Augenblick so ein merkwürdiges Gefühl beim Lesen, so als erinnerte mich irgendetwas an irgendetwas.«

 »Irgendetwas erinnert dich an irgendetwas?«, höhnte Nolan. Das ist doch mal eine konkrete Aussage. Ihr scheint wirklich einiges draufzuhaben, Hut ab! Jetzt kann uns nichts mehr passieren!«

 Diesmal war es Justus, der Peter zurückhielt. »Vergiss es!«, raunte er ihm zu.

 »Aber vergiss nicht zu viel!« Nolan grinste. »Schließlich hängt unser aller Leben von euren Geistesblitzen ab – irgendwann und irgendwie.«

 Grauenvolle Entdeckungen

 Die drei ??? holten ihre Sprechfunkgeräte und die Taschenlampen aus ihren Zimmern und versicherten sich, dass sie ihre Kreiden dabeihatten. Dann versammelten sich alle erneut im Esssaal, wo die Suche losgehen sollte. Bob und die Parsleys übernahmen dabei das Erdgeschoss, Peter und die beiden Frauen den ersten Stock, und Justus überprüfte zusammen mit Kittle und Nolan den zweiten Stock. Erst wenn Scavenger in keinem dieser drei Stockwerke gefunden würde, wollte man noch den kleineren dritten Stock und den Keller untersuchen.

 »Und bitte denkt alle daran«, sagte Justus, bevor sie aufbrachen. »Seht nicht nur in die Zimmer, sondern kontrolliert jedes einzelne ganz genau auf etwaige Geheimtüren, Bodenfallen, Deckenklappen und so weiter. Dieses Haus hat unzählige versteckte Wege und Türen, und viele davon kennt man wahrscheinlich noch nicht einmal, auch wenn Mr Lowell da anderer Meinung ist. Macht euch auch bemerkbar, ruft nach Mr Scavenger. Wenn ihr mit einem Raum fertig seid, bringt die Markierungen an, und wenn irgendetwas ist, dann ruft die anderen über das Walkie-Talkie. Es ist jetzt«, Justus sah auf seine Uhr, »22:54 Uhr. Um halb zwölf treffen wir uns hier wieder.«

 Vor der Tür trennten sich die drei Gruppen. Peter war froh, dass er nicht mit den Parsleys unterwegs war. Er hatte schon genug mit seinen eigenen Befürchtungen zu kämpfen, da wollte er sich nicht auch noch um Mrs Parsley kümmern müssen. Er nickte Justus und Bob noch zu, dann gingen er, Shawne und Jaqueline den linken Gang hinunter und verschwanden um die nächste Ecke.

 »Wollen wir die Zimmer unter uns aufteilen oder bleiben wir zusammen?«, fragte Jaqueline.

 »Nicht aufteilen!«, sagte Shawne schnell.

 »Wir bleiben zusammen«, erwiderte auch Peter. »Sicher ist sicher.«

 »Weil du uns nicht traust? Oder weil du Angst hast, plötzlich einem Geist alleine gegenüberzustehen?« Jaqueline lächelte keck.

 »Weil es, wie gesagt, sicherer ist und weil im Moment keiner dem anderen trauen sollte«, antwortete Peter, ohne eine Miene zu verziehen. Er war im Augenblick nicht in der Stimmung für irgendwelche Plänkeleien.

 Jaqueline spielte die Beleidigte und zog einen Schmollmund. Aber auch darauf ging Peter nicht ein. Er konzentrierte sich nur auf ihre Aufgabe. Vorsichtig öffnete er die Tür des ersten Zimmers.

 »Mr Scavenger?«

 Das Zimmer war leer. Und nach gründlicher Untersuchung stellten sie fest, dass es weder geheime Zugänge aufwies noch irgendwelche anderen brauchbaren Spuren. Peter malte sein blaues Fragezeichen an den äußeren Türrahmen und ging auf den gegenüberliegenden Raum zu. Aber auch der und die nächsten beiden Zimmer brachten sie nicht weiter.

 »Sieht nicht so aus, als wäre in diesen Zimmern in letzter Zeit jemand gewesen«, meinte Jaqueline.

 »Kann sein«, sagte Peter, »viele Zimmer werden lange nicht benützt.« Zumindest von niemandem, der deutliche Spuren hinterlässt, fügte er im Geiste hinzu.

 Doch im nächsten Raum machte der Zweite Detektiv eine Entdeckung. Sie befanden sich in einer Art Essküche mit zahlreichen Schränken und Kommoden. Und einer der Besenschränke stand einen Spalt weit offen.

 »Hm, Moment mal!« Peter ging auf den schmalen Schrank zu und öffnete die Tür. Dahinter gähnte ein schwarzes Loch.

 »Was ist das denn?« Jaqueline kam neugierig näher, während sich Shawne im Hintergrund hielt. »Ein Geheimgang?«

 Peter leuchtete mit der Taschenlampe hinein. »Ja, aber ich kenne ihn. Er hört gleich wieder auf. Geht nur das kurze Stück bis zu dieser Treppe«, der Lichtstrahl erfasste ein paar Meter weiter die ersten Stufen, »die dann an der Decke endet.«

 »Die Treppe endet an der Decke?« Jetzt sah auch Shawne vorsichtig in den Gang. »Aber wieso das denn?«

 »Das weiß wohl nur Mrs Marriott«, erwiderte Peter und ließ seine Taschenlampe die restlichen Stufen hinauf bis zu einer niedrigen Holzdecke gleiten.

 »13«, zählte Shawne mit.

 Und genau auf der dreizehnten und letzten Stufe lag etwas.

 »Nanu? Was ist denn das?« Der Zweite Detektiv lief in den Gang hinein, betrat die Treppe und kroch unter der Decke so weit nach oben, dass er den Gegenstand zu fassen bekam. Es war ein Kleidungsstück. Peter ergriff es, lief zurück und breitete es vor den Augen der beiden Frauen aus.

 Mit einem leisen Rauschen entfaltete sich ein schwarzes, zerfetztes Jackett. In der Brusttasche steckte ein Taschentuch. Nur ein kleiner Fleck des Tuches war noch weiß, der Rest war nass und dunkelrot, sodass man die beiden Initialen nur mit Mühe erkennen konnte: LS.

 Justus spürte Nolans Blick im Nacken. Er wusste, dass ihn der Mann aufs Genaueste beobachtete und sicher keine Gelegenheit auslassen würde, ihn zu kritisieren oder seine Vorgehensweise ins Lächerliche zu ziehen. Doch der Erste Detektiv nahm sich vor, ruhig zu bleiben, so schwer es ihm auch fallen würde. Den Gefallen, sich mit ihm anzulegen, wollte er Nolan nicht tun.

 »Na, vibrieren deine übermenschlichen detektivischen Sinne schon?«, stichelte Nolan, als sie das zweite Zimmer durchsuchten.

 Justus drehte sich nicht einmal um. »Ich nehme mir die Wände vor, Sie beide bitte Boden und Decke.«

 »Zu Befehl!« Nolan salutierte. »Hast du dafür vielleicht Spezialwerkzeug für mich?« Der Mann kicherte albern.

 Mit dem Rücken zu Nolan schloss Justus kurz die Augen und atmete durch. Dann sah er hinter das Bild, das vor ihm an der Wand hing. Es zeigte 13 Geister, die in absurden Verrenkungen um ein großes Feuer schwebten.

 Doch außer einem losen Bodenbrett, auf das Kittle stieß, war in dem Zimmer nichts Besonderes. Und auch unter dem Brett gab es nichts, das sie weiterführte. Eine kleine Spinne huschte schnell unter die nächste Diele.

 Vier Zimmer und vier weiße Fragezeichen weiter standen die drei in einem der 39 Schlafgemächer von Mrs Marriott. Ein breites Bett mit blauem Baldachin stand an der Außenwand zwischen zwei Fenstern. Auch der Rest des Zimmers war in Blau gehalten. Blaue Tapeten, blauer Teppich, blaue Vorhänge. Justus widmete sich diesmal dem angrenzenden Bad, Nolan nahm sich Boden und Decke vor, und Kittle inspizierte die Wände.

 Der Erste Detektiv öffnete gerade das Medizinschränkchen über dem Waschbecken, als ein grauenvoller Schrei zu ihm drang. Mit zwei Sätzen sprang er ins Schlafzimmer. Das Bild, das sich ihm bot, ließ ihm die Haare zu Berge stehen: Nolan stand kreidebleich mitten im Raum und starrte auf Kittle, der vor dem Kamin kniete. Mit seinem Arm hatte er nach oben in den Abzug gefasst, offenbar um ihn zu untersuchen. Doch jetzt zerrte irgendetwas an dem Arm, zog Kittle immer weiter in den Schacht, obwohl sich der Mann panisch schreiend dagegen wehrte.

 »Am besten, wir untersuchen zunächst die vier Hauptkorridore, die von hier aus abgehen«, schlug Bob vor. »Wenn wir da nichts finden, nehmen wir uns die Nebengänge vor.« Der dritte Detektiv stand in der Eingangshalle und wies in die vier Richtungen.

 »In Ordnung«, stimmte Parsley zu, während sich seine Frau ängstlich nach allen Seiten umblickte.

 Im Haus herrschte Totenstille. Anfangs hörte Bob über sich noch eine Diele knarren und gedämpfte Rufe nach Mr Scavenger, aber nachdem sich Peters Gruppe weit genug entfernt hatte, verstummten auch diese Geräusche. Nur der Regen prasselte nach wie vor auf das Dach, und ein schwacher Luftzug wehte durch das Erdgeschoss. Irgendwo musste ein Fenster geöffnet sein.

 Die Parsleys blieben hinter ihm und sagten kein Wort. Bob hätte sich in dieser beklemmenden Atmosphäre gerne ein wenig unterhalten, aber andererseits mussten sie so leise wie möglich sein. Kein Laut durfte ihnen entgehen.

 »Sehen wir uns das Empfangszimmer an.« Sie standen in dem Korridor, der hinter der Haupttreppe ins Haus führte. Der dritte Detektiv öffnete die erste Tür zu seiner Linken. »Dort pflegte Mrs Marriott immer ihre Gäste willkommen zu heißen. Allerdings hatte sie fast nie Besuch. Einmal hat sie sogar Präsident Roosevelt wieder nach Hause geschickt. Denn niemand sollte den Geistern erzählen können, wie sie aussieht.«

 Bob wusste sofort, dass er diese Geschichte besser für sich behalten hätte. Für Mrs Parsley war sie nur Wasser auf ihre Spukmühlen. Aus den Augenwinkeln sah er, dass ihr Gesicht noch etwas bleicher geworden war.

 Im Empfangszimmer schien nichts ungewöhnlich. Es dauerte lange, bis sie sämtliche Wände und Nischen, die Decke und den Boden abgesucht hatten, doch in diesem Zimmer verbarg sich allem Anschein nach kein Geheimnis. Scavenger war nicht hier, und sie fanden auch keinen Anhaltspunkt dafür, dass er sich hier aufgehalten haben könnte. Ähnlich verhielt es sich in den nächsten beiden Zimmern. Kein Geheimgang, und auch kein Scavenger.

 Bob war auch nicht ganz bei der Sache. Das Gedicht ging ihm immer noch durch den Kopf. Irgendetwas daran ließ ihm keine Ruhe, aber sosehr er auch überlegte, es wollte ihm nicht einfallen, was es war.

 Kurz vor der verabredeten Zeit betraten sie das fünfte Zimmer. Es war der so genannte grüne Salon, ein Raum, in dem Mrs Marriott ihre mitternächtlichen Séancen abzuhalten pflegte. Dicke, grüne Samtvorhänge bauschten sich vor den Fenstern, zwei dunkelgrüne Sofas standen an den Wänden, die ab Hüfthöhe ebenfalls grün tapeziert waren. Die untere Hälfte war mit Holz verkleidet. In der Mitte des Zimmers lag ein grüner, runder Teppich, und auf ihm stand ein großer runder Tisch, unter den 13 Stühle geschoben waren.

 »Hier gibt es nicht viele Möbel«, sagte Bob, »vielleicht schaffen wir das Zimmer noch, bis wir wieder raufmüssen.«

 Sie wollten sich gerade an die Arbeit machen, als sie alle drei wie versteinert stehen blieben. Links von ihnen, hinter den Holzpaneelen, röchelte jemand – oder etwas.

 Der Groschen fällt

 Bob stürzte zu der Stelle. »Hallo? Mr Scavenger? Sind Sie das? Hallo?«

 Das Röcheln hatte aufgehört. Mrs Parsley stand zitternd im Raum und barg ihr Gesicht an der Schulter ihres Mannes.

 »Mr Scavenger? Hören Sie mich?« Bob klopfte gegen die Wand. Sie klang hohl.

 »So ein Mist!« Der dritte Detektiv zog sein Walkie-Talkie aus dem Gürtel und drückte auf den Sprechknopf: »Erster? Peter? Ich bin’s, Bob. Ich hab hier was gehört! Kommt schnell!«

 »Bob?«, drang es knackend aus dem Lautsprecher.

 »Ja. Hier, im grünen Salon. In der Wand muss ein Gemeingang, äh, ein –« Bob brach abrupt ab. »Das ist es!« Plötzlich wusste er, warum das Gedicht die ganze Zeit an ihm genagt hatte. »Oh mein Gott!«

 »Bob?« Diesmal war es Peter.

 »Kommt runter! Sofort!« Bob ließ sich vollends zu Boden gleiten. Entgeistert starrte er vor sich hin. »Petra Scessage«, murmelte er, »natürlich. Petra Scessage!«

 Drei Minuten später stürmte Peters Gruppe in den Salon, kurz darauf trafen Justus, Kittle und Nolan ein. Bob kniete mittlerweile an einer anderen Stelle der Holzvertäfelung und überprüfte die Bretter.

 »Was hast du, Dritter? Hast du Scavenger entdeckt?« Peter warf das Jackett mit dem blutigen Taschentuch über einen Stuhl und kniete sich zu Bob.

 »Ist er hier? Du sagtest etwas von Geheimgang?« Auch Justus war in heller Aufregung. »Da? In der Wand?«

 »Ich sagte Gemeingang«, korrigierte ihn Bob, »ich habe mich versprochen.«

 Justus und Peter sahen ihren Freund verwirrt an. »Was? Wovon sprichst du?«

 »Erzähl ich euch gleich. Helft mir erst einmal suchen. Das Röcheln kam von da«, Bob zeigte auf die Stelle, »war aber nur ein einziges Mal zu hören.«

 »War es Scavenger?«, fragte Peter.

 Statt einer Antwort röchelte Bob. »War das ich?«

 Peter lächelte dünn.

 »Ich nehme es an, aber sicher bin ich mir natürlich nicht.«

 »Hier muss irgendwo ein Geheimgang sein!« Justus begann nach einem Mechanismus oder einem verborgenen Zugang zu suchen. »Los! Wir müssen das Zimmer durchsuchen!«

 Außer den Parsleys machten sich alle an die Arbeit. Ab und zu riefen sie auch nach Scavenger, erhielten aber keine Antwort. Jede einzelne Paneele und die Wände wurden abgeklopft, die Bilder abgehängt, Jaqueline robbte auf Knien über den Boden und Nolan hielt Kittle fest, der die Decke auf einem Stuhl stehend abtastete. Aber da war nichts. Das Zimmer schien absolut sauber zu sein.

 »Hier drüben ist nichts«, rief Peter und kam hinter den Vorhängen hervor.

 »Der Boden ist okay.« Jaqueline lehnte sich mit angezogenen Beinen an eines der Sofas.

 »Fehlanzeige«, vermeldeten auch Nolan und Kittle.

 »Aber da war ein Röcheln, ganz sicher.« Ohne hinzusehen, wies Mrs Parsley ungefähr auf die Stelle, wo das unheimliche Geräusch erklungen war. »Es war … schrecklich.«

 Justus richtete sich auf und stützte die Hände in die Hüften. »Aber hier drin ist kein Zugang. Wenn es einen Geheimgang hinter der Holzverkleidung gibt, dann muss er von einer anderen Stelle aus zu erreichen sein. Das wiederum kann nebenan oder auch im zweiten Stock sein.«

 Betroffene Blicke. Ratlosigkeit machte sich breit. Sie standen wieder am Anfang. Scavenger konnte überall und nirgendwo sein, sie hatten ihn erneut verloren.

 »Habt ihr irgendetwas entdeckt?«, fragte Bob in die Stille.

 Peter deutete auf die Jacke, die über dem Stuhl hing. »Das ist Scavengers Jackett. Zerfetzt und blutdurchtränkt. Es lag auf der Treppe, die an der Decke endet, ihr wisst schon. Oben, in dem Besenschrank, in der kleinen Küche.«

 Justus ging zum Stuhl und hielt das Kleidungsstück hoch. Mrs Parsley wandte sich schaudernd ab, und auch Shawne sah es sich kein zweites Mal an.

 »Das ist von Scavenger, keine Frage«, bestätigte Justus.

 »Und ihr? Habt ihr was?« Bob nickte dem Ersten Detektiv zu.

 Justus sah Kittle vorwurfsvoll an. »Nein, Mr Kittle beliebte nur zu scherzen und tat so, als ob ihn etwas in den Kamin zöge. Aber sonst war nichts.«

 Die anderen musterten Kittle ebenfalls missbilligend. Jaqueline schüttelte sogar empört den Kopf. Aber Kittle grinste nur verhalten. Er schien den Gag nicht sonderlich zu bereuen.

 »Ich habe noch etwas anderes entdeckt«, meldete sich Bob erneut zu Wort. Er klang nachdenklich und sprach leise. »Es wurde mir bei meinem Versprecher bewusst. Gemeingang statt Geheimgang. Und plötzlich fiel es mir wie Schuppen aus den Haaren.«

 »Von den Augen«, korrigierte Justus.

 »Egal. Jedenfalls habe ich vor ein paar Wochen ein Heft in die Finger bekommen, in dem es um Anagramme ging. Ihr wisst schon, diese Buchstabenverdrehungskunst.«

 Wieder griff Justus ein: »Letterkehr oder Letterwechsel sagt man auch dazu.« Neugierig sah er Bob an. »Ich habe auch schon darüber gelesen. Der Begriff Anagramm stammt aus dem Griechischen und meint ursprünglich eine rhetorische Figur, bei der ein Wort oder Satz durch die Umstellung seiner Buchstaben so verschlüsselt wird, dass sich daraus ein neuer Sinn ergibt. Es gilt als eine Form des Buchstabenspiels und des Rätsels.«

 »Ich kenne nur Autogramm«, sagte Peter trotzig. Manchmal nervte es ihn einfach, dass Superhirn Justus Jonas alles wusste.

 »Ihr meint so Sachen wie Eber und Rebe?«, fragte Shawne.

 »Oder Gesundheit und Hundegeist? Ich habe da mal was im Fernsehen gesehen.« Kittle nickte.

 »Ja genau«, bestätigte Bob. »Oder wie«, er hielt kurz inne und sagte dann: »Petra Scessage und Secret Passage.«

 Alle sahen ihn verdattert an. Man konnte geradezu hören, wie bei einem nach dem anderen der Groschen fiel. Und sehen, wie jeder die Buchstaben von Petra Scessage im Geiste so lange hin und her drehte, bis sie Secret Passage ergaben.

 »Secret Passage? Geheimgang?« Peters Augen weiteten sich. »Du meinst, das Gedicht verrät uns, wo ein Geheimgang ist?«

 »Ja und nein«, antwortete Bob rätselhaft. »Es geht um einen Geheimgang. Aber ich glaube nicht, dass es irgendeiner ist.«

 »Natürlich!« Justus deutete aufgeregt mit dem Finger auf Bob. »Das Gedicht war in Mrs Marriotts Karteikasten, ein Gedicht, das in verschlüsselter Form auf einen Geheimgang verweist. Aber es wäre kaum nachvollziehbar, dass Mrs Marriott irgendeinen Geheimgang damit meinte, zumal man auf viele relativ einfach stößt, auch ohne Hinweise. Nachvollziehbar wäre jedoch, dass sie mit dem Gedicht einen Geheimgang meinte, der wirklich geheim bleiben sollte, der von niemandem entdeckt werden sollte und der so kompliziert zu finden ist, dass sie sich selbst mit dem Gedicht daran erinnern musste.« Justus hatte sich jetzt richtig heiß geredet. Seine Wangen glühten vor Eifer. »Bob, hast du die Karte mit dem Gedicht bei dir?«

 Der dritte Detektiv zog sie lächelnd aus der Hosentasche und reichte sie Justus. Konzentriert überflog der erneut die Zeilen.

 »Seht mal, hier!« Der Erste Detektiv drehte die Karte um, und alle kamen neugierig ein Stück näher. »Die Wörter sind nicht alle gleich geschrieben. Manche sind in Druckbuchstaben, andere normal. Stare, Dauerregen und so weiter und am Ende Petra Scessage . Das ist mir vorhin schon aufgefallen, aber ich habe dem erst keine Bedeutung beigemessen. Diese besondere Schreibweise wiederum könnte nun aber bedeuten, dass das ganze Gedicht verschlüsselt ist und dass sich in ihm Hinweise finden lassen, die den Zugang zu jenem ominösen Geheimgang beschreiben! Dritter!«, Justus wandte sich wieder Bob zu und nickte anerkennend, »das war großartig! Alle Achtung!«

 »Und welcher Geheimgang soll das nun sein?« Kittle sah Justus verständnislos an, und auch einige der anderen schienen nicht so recht zu wissen, worauf der Erste Detektiv hinauswollte.

 Doch Nolan hatte verstanden. Völlig konsterniert schaute er vor sich auf den Boden und murmelte: »Es ist der Geheimgang! Das Gerücht ist wahr! Das Gerücht, dass sich Mrs Marriott einen Geheimgang anlegen ließ, der einen zweiten Zugang zum Haus erlaubt! Es ist der verschollene Geheimgang der Mrs Sarah Lockwood Marriott!«

 Zum ersten Mal konnte Justus dem Mann voll und ganz zustimmen: »Genau, der ist es!«

 »Ein zweiter Zugang zum Haus? Kollegen! Wisst ihr was das bedeutet?« Peter blickte aufgeregt von einem zum anderen. »Wir können Hilfe holen! Wenn wir den Gang finden, können wir hier raus und die Polizei verständigen!«

 »Ja, genau!« Shawnes Augen begannen zu glänzen. »Wir sind nicht mehr eingesperrt!«

 »Ian!« Mrs Parsley drückte ganz fest die Hand ihres Mannes und eine kleine Träne rollte ihr die Wange hinunter.

 Aber Justus’ dämpfte augenblicklich alle Hoffnungen. »So einfach, wie ihr euch das vorstellt, dürfte das nicht werden.« Den Blick auf das Gedicht gerichtet, hatte er begonnen, seine Unterlippe zu kneten. »Wir müssen, wie gesagt, davon ausgehen, dass das ganze Gedicht verschlüsselt ist. Zwar dürften es die abweichend geschriebenen Wörter sein, auf die wir uns konzentrieren müssen, wenn wir weitere Hinweise finden wollen. Aber die erste Frage ist schon einmal: In welcher Form sind die verschlüsselt? Sind es auch Anagramme, oder hat Mrs Marriott hier eine andere Technik angewandt? Und wenn es Anagramme sind: Solche Buchstabenrätsel sind äußerst schwierig zu lösen. Wir könnten Stunden brauchen, bis wir ein paar davon geknackt haben. Oder wüsste jemand auf Anhieb, welches andere Wort oder welche anderen Wörter man aus dem Ausdruck Sag Eselchen bilden könnte?«

 Jaqueline sah ratlos drein, Kittle kratzte sich am Kopf, und Shawnes gerade noch so hoffnungsfroher Blick wanderte langsam zu Boden.

 »Aber wir müssen es zumindest versuchen«, sagte Nolan. »So wie ich das sehe, ist es im Moment unsere einzige Chance. Ich habe nicht den Eindruck, dass es uns besonders leichtfallen wird, Scavenger zu finden. Also sollten wir alle Kraft auf die Lösung dieses Rätsels verwenden und versuchen, so schnell wie möglich aus diesem alten Kasten zu kommen.«

 »Dem stimme ich zu«, meinte Parsley.

 »Klingt vernünftig«, fand auch Jaqueline.

 Doch Justus war anderer Ansicht. »Wir dürfen die Suche nach Mr Scavenger jetzt nicht aufgeben«, widersprach er. »Ich bin vielmehr dafür, dass alle außer Bob und mir die Suche fortsetzen. Wir beide haben sehr viel Erfahrung in der Lösung schwierigster Rätsel, und ich denke, es reicht, wenn wir uns dieser Aufgabe widmen.«

 »Dann gib uns aber dein Walkie-Talkie mit, Just, damit wir wenigstens zwei Gruppen bilden können«, forderte Peter. »Es reicht, wenn wir euch über Bobs Gerät erreichen können.«

 Es war Justus deutlich anzusehen, dass er von dieser Idee nicht sonderlich begeistert war. Ihm wäre es lieber gewesen, wenn alle zusammen blieben. Aber Peter hatte Recht. Mit nur einer Gruppe halbierten sie ihre Chance, Scavenger zu finden. »Jaqueline, würdest du die zweite Gruppe anführen?« Der jungen Frau traute der Erste Detektiv noch am ehesten.

 »Geht klar.« Jaqueline nickte.

 Nolan hingegen platzte nun der Kragen. »Aha! Du meinst, ihr zwei Schlauberger knackt das Rätsel und seid so gut, dass ihr auf unsere Mithilfe verzichten könnt?« Er funkelte Justus grimmig an. »Und was, wenn dieses Dämchen hier«, mit dem Daumen wies er respektlos auf Jaqueline, »hinter allem steckt?«

 »Was erlauben Sie sich?«, fuhr Jaqueline auf. »So wie Sie sich hier die ganze Zeit schon benehmen, sind es doch eher Sie, der sich verdächtig macht.«

 »Ich? Du spinnst ja komplett, Mädchen.«

 »Nennen Sie mich nicht Mädchen!«

 »Langsam, langsam«, trat Bob dazwischen. »Mr Nolan, Ihre Mithilfe wäre sicher wertvoll, aber wir müssen weiterhin nach Mr Scavenger suchen. Wir können ihn jetzt nicht im Stich lassen. Und dass Miss Williams die andere Gruppe anführt, ist kein Angriff gegen Sie, sondern eher …« In Bobs Kopf rotierte es. Was sollte er bloß sagen? »Unter dem Aspekt der Gleichberechtigung zu sehen, nicht wahr, Just?« Etwas Besseres war ihm auf die Schnelle nicht eingefallen.

 »So ist es«, knurrte Justus. Überzeugend wirkte das jedoch nicht.

 »Gleichberechtigung! Pah! Dass ich nicht lache!«, höhnte Nolan. »Und warum gehst du dann nicht suchen und lässt mich das Rätsel lösen, hä?« Er reckte das Kinn vor und fixierte Bob feindselig.

 »Weil ich, wenn ich Sie daran erinnern darf, derjenige war, der das Rätsel überhaupt erst entdeckt hat. Und weil ich einiges über Anagramme gelesen habe.«

 »Und dein dicker Chef?« Nolan deutete unmissverständlich auf Justus’ Bauch. »Ist der wirklich so klug, wie er tut, oder gibt er nur an?«

 Unter normalen Umständen hätte sich Justus jetzt sofort gewehrt. Er war sehr empfindlich, was seine Figur anging, zumal er tatsächlich ein paar Pfunde zu viel mit sich herumtrug. Aber er schien gar nicht gehört zu haben, was Nolan gesagt hatte. Geistesabwesend murmelte er etwas vor sich hin, und plötzlich hellten sich seine Gesichtszüge auf. »Na klar! Stare … Aster! Das Bild mit den Astern im Esssaal!«

 »Hier lebe ich!«

 Nolan hatte dem nichts mehr entgegenzusetzen. Verächtlich rümpfte er die Nase, wagte es aber nicht, Justus noch einmal herauszufordern.

 »Genial, Erster!« Bob nickte begeistert. »Damit dürfte klar sein, wo wir mit unserer Suche beginnen müssen!«

 Justus wiegte den Kopf hin und her. »Hoffen wir mal, dass Mrs Marriotts Gedicht wirklich so zu verstehen ist.«

 Peter schnappte sich Bobs Walkie-Talkie, reichte es Jaqueline und gesellte sich dann wieder zu den anderen. »Dann machen wir das also so. Ihr beide kümmert euch um den Geheimgang, und wir durchstöbern weiterhin das Haus nach Mr Scavenger.« Er hob das Funksprechgerät. »Man hört sich!« Er winkte den Rest hinter sich her, und sie verließen den grünen Salon.

 »Also, dann lass uns die Sache mal angehen«, sagte Justus nachdenklich. In dem Blick, den er Bob zuwarf, lag eine gehörige Portion Skepsis, und auch der dritte Detektiv hatte sich schon zuversichtlicher auf ein Rätsel gestürzt. Beiden war klar, dass ihnen das Gedicht alles abverlangen würde.

 Bob nickte und versuchte entschlossen auszusehen.

 »Auf in den Esssaal.«

 Das Bild mit den Astern war unübersehbar. Es hing gleich links neben der riesigen Landkarte der USA und war selbst von beachtlicher Größe.

 »Ziemlicher Kitsch, wenn du mich fragst.« Justus deutete auf das farbenfrohe Ölgemälde. »Onkel Titus hat ein paar solcher Schinken auf dem Schrottplatz, und wenn wir für eines 20 Dollar bekommen, ist das schon viel.« Das Gebrauchwarencenter Titus Jonas , wie der Schrottplatz offiziell hieß, war Justus’ Zuhause. Dort lebte er bei seiner Tante Mathilda und seinem Onkel Titus, seit seine Eltern vor vielen Jahren bei einem Flugzeugabsturz ums Leben gekommen waren.

 »Ich habe auch schon bessere Bilder gesehen.« Bob kannte sich in Sachen Kunst ein wenig aus und wusste daher, wovon er sprach.

 »So, Aster also.« Justus näherte sich dem Gemälde. Erst jetzt erkannte er, dass es nicht hing, sondern dass der Rahmen an die Wand geschraubt worden war. »Astern gibt es jede Menge hier drauf.« Er zeigte auf einige zierliche rosa und blaue Blumen. »Vielleicht verbirgt sich hinter einer …«, er drückte auf eine Blüte, »nein, oder die«, er berührte eine zweite, »auch nicht, hm.« Justus ging wieder zwei Schritte zurück und betrachtete das Bild von Neuem.

 »Sieh mal, da unten!«, rief Bob auf einmal und deutete auf den unteren Teil des hölzernen Rahmens. Ganz in der linken Ecke war etwas eingraviert oder -geritzt. »Ist das auch eine Aster?«

 »Ja, könnte sein!« Justus betastete die kleine Verzierung. Zu seiner Überraschung gab sie mit einem leisen Klicken nach, und er konnte sie ohne Schwierigkeiten ein paar Zentimeter in den Rahmen schieben.

 Plötzlich schien das ganze Bild seinen Halt zu verlieren. Es ließ sich bewegen, oder vielmehr ließ sich das Bild samt dem Teil der Wand bewegen, den es verdeckte.

 »Das war es!«, rief Justus und tippte den Rahmen an. Erstaunt beobachteten er und Bob, wie sich das Gemälde um seine mittlere Längsachse drehte und einen Durchgang in der Wand öffnete.

 Der Erste Detektiv schaltete seine Taschenlampe an und leuchtete hinein. Bereits nach wenigen Zentimetern fiel der Strahl auf eine andere Wand. Aber links von dem Einstieg tat sich ein Gang auf.

 »Wo führt der hin?«, fragte Bob. »Kannst du was erkennen?«

 Justus beugte sich nach vorne und leuchtete den Geheimgang hinunter. »Nach ein paar Metern geht es um die Ecke. Mehr sieht man nicht. Wir müssen da rein.«

 Nacheinander kletterten die beiden Detektive durch das Loch in der Wand. Der Gang war kaum schulterbreit, aber hoch genug, um darin laufen zu können. Er musste sich in einer Zwischenwand befinden, der man die Dicke von außen nicht ansah. Zweimal bog er rechtwinklig ab, dann endete er abrupt.

 »Und jetzt?« Bob leuchtete irritiert um sich herum.

 »Da oben!« Justus richtete die Taschenlampe zur Decke, wo sich ein kleiner, metallener Griff befand. »Könnte eine Klappe oder so etwas sein.« Er zog daran, und tatsächlich ließ sich mit dem Griff eine Art Luke öffnen. Eine ausfahrbare Stiege glitt langsam nach unten, und oben rutschte knirschend ein großes Möbelstück zur Seite. Die beiden Detektive erklommen die Treppe und gelangten in einen kleinen, verwinkelten Raum.

 Bob drehte sich einmal um die eigene Achse. »Eines der Gästezimmer.«

 »Das denke ich auch«, stimmte Justus zu und sah auf die Karte, auf der das Gedicht stand. »Dauerregen ist das nächste Wort. Fällt dir dazu etwas ein, Dritter?«

 Bob holte einen Notizblock aus seiner Tasche und schrieb das Wort auf. Zusammen beugten sie sich über das Blatt und verschoben im Geist die Buchstaben. Aber spätestens jetzt bestätigten sich ihre Befürchtungen. Anagramme zu knacken, war etwas anderes, als logische Rätsel zu lösen. Hier kam es nicht so sehr auf Intelligenz und rationales Denken an. Man musste einfach so lange probieren, bis etwas Brauchbares vor einem stand. Das konnte gleich gelingen oder wie in diesem Fall über eine Viertelstunde dauern.

 »Grüne Ader!«, platzte Bob plötzlich heraus. »Grün mit ue. Das könnte es sein. Dauerregen – gruene Ader!«

 Justus sah sich sofort im Zimmer um. »Der Teppich!«, rief er. Eine Webmuster in Form einer unregelmäßigen, grünen Linie lief quer über den Teppich und endete genau vor einem der beiden Ausgänge des Zimmers. »Dort geht es weiter.«

 Während die beiden Jungen hinaus auf den Gang liefen, erkundigte sich Justus über das Funksprechgerät, ob es bei Peter etwas Neues gäbe. Der Zweite Detektiv wartete ein paar Sekunden, bevor er antwortete. Offenbar wollte er ungestört sein.

 »Nichts, nein«, drang es schließlich aus dem kleinen Lautsprecher. »Kittle, der mit Jaqueline unterwegs ist, glaubte zwar ein leises Wimmern gehört zu haben, aber die anderen konnten das nicht bestätigen.«

 »Irgendwie hört mir Kittle ein bisschen zu viel«, meinte Justus mehr zu sich selbst. »Und Nolan? Alles klar mit ihm?«

 »Bockt ziemlich rum, ist aber einigermaßen friedlich.«

 »Mrs Parsley?«

 »Hatte einen Nervenzusammenbruch.«

 »Was?«, stieß Justus hervor.

 »Nein.« Peters Kichern klang wie eine Funkstörung. »Sie hält sich wacker.«

 Plötzlich fasste Bob Justus am Ärmel. »Erster. Da!«

 »Moment, Peter.« Justus drehte sich um. »Was ist, Bob?«

 »Der Fischadler, die Skulptur auf dem Sockel.«

 »Ja, und?«

 »Fischadler! Verstehst du? Schleifrad, Fischadler!«

 »Geht es Bob gut?«, fragte Peter durch das Walkie-Talkie. Er klang ernsthaft besorgt.

 »Natürlich!« Justus schlug sich an die Stirn. »Peter, ich muss Schluss machen. Bob hat das nächste Wort gelöst. Bis dann!«

 »Ach so. Viel Glück!«

 Während Justus das Funksprechgerät wieder in den Gürtel steckte, ging Bob hinüber zu der bronzenen Figur, die in einer kleinen Wandnische stand. Er untersuchte sie auf irgendwelche Mechanismen und fand heraus, dass sich der Adler an einem Scharnier nach vorne klappen ließ. Doch nichts passierte.

 »Hm. Tut sich nichts.« Bob beugte die Figur noch zweimal nach vorne, aber es blieb dabei.

 »Warte mal.« Justus sah erneut auf die Karte. »In derselben Zeile wie Schleifrad steht noch ein anderes Wort: Milchkaffee. Vielleicht hat das etwas zu bedeuten.« Er blickte sich um. Der Gang, in dem sie sich befanden, sah aus wie viele andere im Marriott-Haus. Holzbretter führten bis zur Mitte der Wand, dann eine Tapete. Die Decke war diesmal halbrund gewölbt, der Boden wieder mit Eichenparkett ausgelegt. Weiter vorne gab es ein paar Türen, und an den Wänden brannten Gaslaternen. Auffällig war nur der bronzene Fischadler. Und genau gegenüber in einer anderen Nische eine weitere Skulptur.

 »Was soll das denn sein?« Justus ging näher heran. »Ein … Affe in einem Pokal? Oder ist das ein Becher? Würde mich interessieren, was der Künstler damit sagen wollte.« Er berührte die seltsame Plastik, und auch sie ließ sich nach vorne klappen. Doch wieder geschah nichts.

 Justus runzelte die Stirn. »Der Affe scheint auch in irgendeiner Form zum Rätsel zu gehören, so viel ist klar. Aber wie?«

 »Just! Vielleicht müssen wir beide Mechanismen zusammen betätigen!«, überlegte Bob.

 »Lass es uns versuchen.«

 Und tatsächlich. Kaum hatten die beiden Detektive die Skulpturen nach vorne geklappt, fuhr zwischen ihnen wie eine Jalousie ein Teil des Parketts zurück. Dann entfaltete sich eine Scherenleiter und setzte langsam im unteren Raum auf dem Boden auf.

 »Gute Idee, Dritter!« Justus setzte den Fuß auf die Leiter. Plötzlich hielt er inne. »Nicht Affe im Becher oder Pokal!«, wurde ihm auf einmal bewusst. »Affe im Kelch! Milchkaffee!« Lächelnd schüttelte er den Kopf. »Die Dame hat sich wirklich etwas einfallen lassen.«

 »Und wenn wir jetzt noch Sag Eselchen lösen, müssten wir eigentlich da sein, wo der Geheimgang beginnt«, sagte Bob. Er wartete, bis Justus unten war, und stieg dann auch hinab.

 »Ist klar. Der Tee des Eselchens ist im schönen Theben, wo die Ochsen sinnen, und dort finden wir den Secret Passage«, erwiderte der Erste Detektiv. »Ich frage mich nur, was es mit dem Liebesnest und den Ochsen auf sich hat, das sind ja auch noch einmal zwei Rätsel. Und dann diese merkwürdigen beiden Schlussverse. Wer betrügt hier wen? Und wie und warum?«

 Zumindest die Bedeutung des nächsten Anagramms wurde den beiden Fragezeichen sofort klar, als sie sich in dem Raum umsahen, in dem sie gelandet waren. Zumal sie mittlerweile auch schon einige Übung im Lösen von Anagrammen hatten. Es war ein unscheinbarer Geräteraum, in dem allerlei Krimskrams herumstand: Eimer, Putzmittel, ein Staubsauger, Mülltüten, Besen und weiteres Gerät. Drei Türen führten aus dem Raum, und auf jedes Türblatt war ein anderes Bild gemalt: ein wütender Bär, ein zum Sprung bereiter Tiger und eine sich aufbäumende Seeschlange.

 Die beiden Detektive sahen sich lächelnd an und sagten dann fast gleichzeitig: »Sag Eselchen!« Gespannt gingen sie auf die Tür mit der Seeschlange zu und öffneten sie.

 »Theben!«, erkannte Bob sofort, als er durch die Türöffnung sah. »Oder zumindest irgendetwas Griechisches.«

 »Sehe ich auch so«, stimmte ihm Justus zu.

 Ein kleiner Saal lag vor ihnen, der sie ein wenig an ein Museum erinnerte. Ein marmorner, schwarz geäderter Boden reflektierte das Licht, das von muschelförmigen Gasfackeln ausging. Überall standen antik anmutende Säulen oder Sockel herum, auf denen sich Götter und Helden aus Stein in Positur warfen. Die Wände waren geschmückt mit Reliefs und Bildern, eine ganze Wandseite bestand aus zahlreichen Mosaiksternen, und in den Ecken fanden sich große Amphoren, aus denen sich künstliche Weinreben emporrankten. Genau gegenüber führte eine weiß lackierte Tür wieder aus dem Saal.

 »Also lass uns das Liebesnest suchen.« Wieder zückte Bob den Block. »Irgendwo hier drin muss der Geheimgang beginnen.«

 »Liebesnest.« Justus sah auf den Zettel und fing wieder damit an, seine Unterlippe zu kneten. »Esel … Stiel … Biene … Niete … Besen …«

 »Besenstiel!«, fiel ihm Bob ins Wort. »Das passt! Besenstiel!«

 »Stimmt! Du hast Recht!« Justus blickte sich in dem Raum um. »Aber auf Anhieb entdecke ich hier keinen Besenstiel oder etwas Ähnliches.«

 Bob winkte ab. »Lass uns weitermachen. Vielleicht wird es klar, wenn wir den Rest gelöst haben. Ochsen sinnen«, murmelte er vor sich hin und schrieb die Wörter gleichzeitig auf den Block. »Mal sehen, was das ergibt.«

 »Und zwar zwischen Reben«, ergänzte Justus. Er betrachtete die zahlreichen Weinreben an den Wänden und suchte nach etwas dazwischen, was dem Anagramm einen Sinn geben könnte. »Dieses Mosaik da hängt genau in der Mitte von diesen zwei Plastikweinstöcken.« Der Erste Detektiv ging darauf zu. »Eine Landschaft, Berge, ein Fluss, darüber eine Sonne mit«, er ging noch näher heran, »einem Loch in der Mitte? Wieso ist da ein Loch in der Sonne?«, wunderte er sich.

 »Sonne!«, rief Bob und tippte auf den Block. »Sonne passt! Und der Rest ergibt«, er überlegte kurz, »Schein! Sonnenschein ist die Antwort!«

 Justus steckte vorsichtig einen Finger in das Loch und tastete darin herum. »Dadrin ist nichts«, sagte er, »kein Knopf, kein Hebel. Aber es geht ziemlich weit rein, ich kann das Ende nicht fühlen.« Er zog den Finger wieder zurück. »Besenstiel, Besenstiel, hm.« Plötzlich kam ihm eine Idee. »Warte kurz hier, Bob, bin gleich wieder da!«

 »Wo willst du hin?«

 »Rüber in die Besenkammer.«

 »Ja«, ging Bob ein Licht auf, »natürlich!«

 Mit ein paar Schritten war Justus an der Tür, durch die sie den Saal betreten hatten, und lief zurück in den Geräteraum. Die Tür ließ er angelehnt. Schnell stieg er über Eimer und Putzwägen hinweg, wuchtete den Staubsauger zur Seite und räumte einige andere Gegenstände aus dem Weg, um zu einem Besen zu gelangen, der dahinter eingeklemmt war. Plötzlich hörte er aus dem Saal eine dunkle, dröhnende Stimme.

 »Hier lebe ich!«

 Justus überlief ein eiskalter Schauer, und er verharrte eine Sekunde wie versteinert. Dann wühlte er sich hektisch aus den hervorgeräumten Gerätschaften, hetzte zur Tür und sprang in den Saal.

 Er sah es mit einem Blick: Bob war verschwunden!

 … indem ich selbst betrüge mich …

 »Bob!«, schrie Justus aufgewühlt. »Bob, wo bist du?«

 Er rannte durch den Saal und warf sich gegen die Tür auf der anderen Seite. Sie war verschlossen. Er sah hinter jede Säule, in jede Ecke und Nische – nichts. Bob war verschwunden.

 »Mist! So ein Mist!«, fluchte Justus. »Was zum Teufel ist hier los? Bob!«, rief er noch einmal, während er sein Walkie-Talkie aus dem Gürtel zerrte. »Peter! Hallo, Peter, bitte kommen! Schnell!«

 Nur ein leises Rauschen drang aus dem Sprechfunkgerät.

 »Peter! Hörst du mich? Hallo?«

 Der Apparat blieb stumm.

 »Auch das noch!« Justus ballte zornig die Faust. »Kein Empfang hier drin.«

 Er hastete in die Besenkammer und versuchte es von dort aus, hatte aber ebenfalls keinen Erfolg. Eine Sekunde überlegte er, ob er sich noch weiter entfernen sollte, verwarf den Gedanken jedoch sofort wieder. Er durfte nicht zu viel Zeit vergeuden und musste allein nach Bob suchen. Vielleicht war er ja noch in der Nähe.

 Justus lief zurück in den Saal. »Geh systematisch vor, geh systematisch vor!«, befahl er sich und versuchte, seine Aufregung unter Kontrolle zu bringen. »Bob kann sich nicht in Luft aufgelöst haben. Hier muss es einen anderen Ausgang geben. Vielleicht hat er ja zufällig den Geheimgang entdeckt, ist reingegangen und kann mich jetzt nicht mehr hören.« Doch an diesen letzten Gedanken glaubte der Erste Detektiv nicht wirklich.

 Er begann zu seiner Rechten und klopfte die Wände so sorgfältig, aber auch so schnell wie möglich, ab. Dann lugte er hinter die Bilder und untersuchte die Statuen. Nichts. Kein geheimer Mechanismus. Die Minuten verrannen. Und von Bob keine Spur.

 »Bob, verdammt, wo bist du?«

 Die Stille des Saales lastete wie Blei auf Justus. Wenn wenigstens diese Stimme noch einmal zu hören wäre!

 ›Die Stimme‹, überlegte Justus, während er fiebrig weitersuchte, ›wieder so eine Geistererscheinung. Lächerlich! Was soll dieser Klamauk? Was will man uns weismachen? Oder will man uns Angst machen? Uns abschrecken?‹ Justus robbte mittlerweile auf allen vieren über den Boden. ›Aber wieso? Und wovon?‹

 Der Erste Detektiv lief zurück in die Besenkammer, holte die kleine Trittleiter, die er dort gesehen hatte, und wandte sich der Decke zu. Er überprüfte jede einzelne der Gipskassetten, aus denen die Deckenverkleidung bestand, versuchte sie anzuheben, klopfte sie auf Hohlräume ab, aber vergebens. Auch hier fand er keinen geheimen Ausstieg.

 »Das ist doch unmöglich! Hier muss doch irgendetwas sein!« Justus ließ sich auf die Stufen der Leiter sinken und vergrub den Kopf in den Händen. »Jetzt noch einmal ganz langsam. Der Geheimgang soll hier beginnen. Wir wissen bereits das mit dem Sonnenschein und dem Besenstiel.« Er stutzte und hob den Kopf. »Mensch, ich Idiot! Warum habe ich nicht gleich daran gedacht!«, schalt er sich. »Anstatt planlos hier herumzusuchen.«

 Erneut begab er sich in den Geräteraum und kehrte diesmal mit dem Besen zurück, den er ursprünglich hatte holen wollen. Rasch zog er die Bürste aus der Halterung und stellte sich mit dem Stiel in der Hand vor das Landschaftsmosaik.

 »So, Besenstiel und Sonnenschein. Was, Mrs Marriott, haben Sie damit gemeint?«

 Justus hielt den Holzstab in die Höhe, drehte ihn hin und her, suchte nach Auflagen, überprüfte sogar den Schatten, den der Stiel auf das Mosaik warf. Aber ihm fiel nichts auf.

 »Vielleicht doch das Loch?«, fragte er sich.

 Vorsichtig steckte er den Stiel in die kleine Öffnung in der Mitte der Sonne. Er ließ sich gut dreißig Zentimeter hineinschieben. Doch auch diesmal klickte nichts, nichts öffnete sich, der Stab ragte einfach nur aus der Wand.

 »Das gibt es doch nicht!«, ärgerte sich Justus. »Irgendwo muss doch hier etwas sein!«

 Er trat ein paar Schritte zurück und sah sich noch einmal ganz genau in dem Saal um. Hatte er etwas übersehen? Aber so, wie er das beurteilte, hatte er wirklich alles untersucht. Und nichts hatte sich getan, gar nichts. Das Einzige, das anders war als vorher, war ein Holzstiel, der aus einem Mosaik ragte.

 Plötzlich runzelte Justus die Stirn. Wenn er die Richtung des Stabes verfolgte, fiel ihm auf, dass er auf die gegenüberliegende Wand zeigte. Dorthin, wo das schwarze Mosaik mit den vielen Sternen war.

 »Könnte als Hinweis gedacht sein«, murmelte er und ging hinüber.

 Er zählte die Sterne, die aus unzähligen kleinen, weißen Steinen bestanden.

 »13, natürlich. Und mit jeweils«, er zählte die Zacken eines der Sterne durch, »13 Zacken. Wer hätte das gedacht?«

 Die Zahl der einzelnen Mosaiksteinchen, die in dem ganzen Wandbild verarbeitet worden waren, konnte er nicht einmal schätzen. Es mussten Abertausende sein.

 »Wenn der Mechanismus nur durch einen einzigen Stein ausgelöst wird, dann gute Nacht.«

 Justus seufzte schwer. Wenn er den Besenstiel als Hinweis richtig deutete und sich der Zugang zum Geheimgang hier in diesem Mosaik verbarg, dann konnte er gleich aufgeben. Jeden einzelnen Stein abzutasten, würde Stunden dauern. Außerdem war die Gefahr groß, sich zu verzählen, da die meisten Steinchen pechschwarz waren. Und dann konnte er jedes Mal von vorne beginnen.

 Auf einmal fiel ihm etwas ein. Er holte die Karte mit dem Gedicht hervor und las noch einmal die letzten beiden Verse: »Dort Petra Scessage findet sich, indem ich selbst betrüge mich.«

 Justus ließ die Karte sinken. »Der Geheimgang findet sich, indem sie sich betrügt, hm. Wenn ich davon ausgehe, dass Mrs Marriott dieses Gedicht wirklich für sich als eine Art Gedächtnisstütze geschrieben hat, würde das bedeuten, dass sich Mrs Marriott betrügt. Aber was meint sie damit? Durch welchen Selbstbetrug soll es ihr möglich sein, den Geheimgang zu finden?«

 Tief konzentriert starrte Justus vor sich hin, starrte dabei, ohne sie wirklich zu sehen, die Wand mit den Sternen an. Er versuchte, sich Möglichkeiten vorzustellen, wie man sich selbst betrügen konnte, aber schon hier stieß er auf Schwierigkeiten. Wie, zum Teufel, sollte das gehen? Man merkt es doch, wenn man sich betrügt, und spätestens dann funktioniert der Betrug nicht mehr. Betrügen kann man doch nur jemand anderen. Oder dachte er in eine ganz falsche Richtung? Musste man die Verse völlig anders lesen?

 Justus blinzelte. Für einen ganz kurzen Moment hatte er den merkwürdigen Eindruck gehabt, etwas gesehen zu haben, was nicht mit dem übereinstimmte, was er dachte zu sehen. Es war so wie in diesen Zeitungsrätseln, wo zwei Bilder zwar identisch schienen, in einem sich aber doch Fehler verbargen, die man erst auf den zweiten Blick sah. Er riss sich aus seinen Gedanken los und schärfte seinen Blick. Was hatte er gesehen?

 Er hatte die Wand angeschaut. Die Sterne. Links oben ein kleinerer, darunter zwei große, in der Mitte der größte, alle weiß, dazwischen glänzendes Schwarz. 13 Sterne mit jeweils 13 Zacken.

 Justus durchfuhr es wie ein Blitz. »Das ist doch …« Er zählte die Zacken eines kleinen Sterns nach, der rechts unten auf halber Höhe angebracht war. Und konnte es kaum glauben.

 »Zwölf! Der hat nur zwölf Zacken! Das meinte Mrs Marriott! Natürlich! Alles bei ihr muss auf die Zahl 13 ausgerichtet sein, aber wenn sich der Zugang hinter einem Stern mit zwölf Zacken verbirgt, dann betrügt sie sich gewissermaßen selbst. Klar!

 Er näherte seine Hand dem Stern und drückte behutsam darauf. Geräuschlos glitt er nach innen und genauso geräuschlos und schnell öffnete sich ein Teil des Mosaiks. Dahinter begann ein Gang.

 »Das muss er sein!«, flüsterte Justus. Ohne zu zögern, schritt er durch die Türe.

 Der Strahl der Taschenlampe fiel auf eine schmale Treppe, die nach unten führte. Sie war gemauert und gab daher keinen Ton von sich, als Justus sie hinabstieg.

 »Ich muss jetzt im Erdgeschoss sein«, überlegte der Erste Detektiv. »Ich frage mich nur, in welchem Teil des Hauses.«

 Plötzlich knackte das Walkie-Talkie, und Peters Stimme drang undeutlich aus dem Lautsprecher. »Just! Just, zum Henker! Hallo! Hallo! Jetzt geht doch endlich einer ran!«

 »Ja, Zweiter, bin hier«, erwiderte der Erste Detektiv und bog am Ende der Treppe nach links ab. »Gott sei Dank, das Ding geht wieder.«

 »Mann, bin ich froh, euch zu hören!« Peter klang wirklich erleichtert. »Hör zu, Erster, vor einer –«

 »Peter!«, unterbrach Justus seinen Freund. »Bob ist verschwunden!«

 Stille.

 »Bob ist verschwunden?«, stieß Peter nach ein paar Sekunden entsetzt hervor. »Bob ist auch weg? Wie … was ist passiert? O Gott!«

 »Vor ungefähr dreißig Minuten, wir waren kurz davor, den Geheimgang zu finden, musste ich etwas holen. Als ich wiederkam, war Bob weg.« Den Teil mit der Geisterstimme verschwieg Justus lieber. Er wusste genau, wie Peter darauf reagieren würde.

 »Weg? Einfach weg? Verdammt, verdammt, verdammt!« Peters Stimme überschlug sich. »Wie konnte das nur passieren?«

 »Ich weiß es nicht«, antwortete Justus verzagt. Er musste jetzt die Schultern nach vorne nehmen. Der Gang war sehr schmal geworden. »Aber ich bin mittlerweile in dem Geheimgang. Ich habe den Zugang gefunden. Vielleicht ist Bob ja hier irgendwo. Das ist die einzige Möglichkeit, die mir im Moment halbwegs plausibel erscheint.«

 »Das erscheint dir plausibel? Ich glaube, da steckt etwas ganz anderes dahinter!« Peter atmete schwer. »Das ist doch alles nicht wahr! Himmel!«

 »Jetzt keine Panik, Zweiter«, versuchte Justus seinen Freund zu beruhigen, obwohl ihm selbst die Angst um Bob die Kehle zuschnürte. »Und bei euch? War bei euch etwas?« Der Gang machte einen scharfen Rechtsknick.

 Peter brauchte einige Sekunden, um den Schock zu verdauen. »Vor einer halben Stunde haben wir Scavenger gehört. Erst schrie er wie am Spieß, dann wieder Funkstille. Eine Minute später röchelte er, und kurz darauf wieder dieses ekelhafte Kichern. Und du und Bob, ihr wart auf einmal auch weg.«

 »Weil das Walkie-Talkie nicht mehr funktionierte. Vor einer halben Stunde, sagst du?«

 »Ungefähr.«

 »Genau zu der Zeit ist Bob verschwunden.« Justus stieß auf eine kalte, gemauerte Wand.

 »Mann, Just! Was machen wir denn jetzt?«

 »Geht in den Esssaal. In ein paar Minuten bin ich bei euch. Ich möchte nur diesen Gang noch überprüfen und sehen, ob er wirklich ins Freie führt. Und vielleicht«, fügte er leiser hinzu, »finde ich auch heraus, was mit Bob geschehen ist.«

 »Tu das unbedingt, hörst du?«, flehte Peter und fügte wütend hinzu: »Nie mehr setze ich einen Fuß in dieses verdammte Haus, das schwöre ich dir!« Dann beendete er die Verbindung.

 Justus blieb stehen und befühlte die Mauer zu seiner Rechten. »Könnte die Außenwand sein«, vermutete er und legte ein Ohr an die Wand. Er dachte, dass er vielleicht den Regen hören könnte. Doch entweder war es nicht die Außenmauer, oder sie war zu dick. Regengeräusche drangen jedenfalls nicht zu ihm durch.

 Dafür hörte Justus auf einmal etwas anderes. Erst dachte er, es wäre womöglich der Wind gewesen. Oder im Haus hätte irgendetwas geknarrt. Doch als der Ton ein zweites Mal erklang, war er sich ganz sicher.

 Da hatte jemand gestöhnt!

 Es stinkt

 »Bob?« Justus lief weiter an der Wand entlang. Aus dieser Richtung war das Stöhnen gekommen. »Bob, bist du das?«

 Die Antwort war ein lautes Ächzen.

 »Bob!«

 Der Lichtkegel der Taschenlampe flitzte hin und her. Da vorne kam eine Abzweigung! Justus rannte die letzten Meter und folgte dem Gang ein weiteres Mal nach rechts. Wieder stöhnte es, diesmal lauter. Er hastete eine Steintreppe hinunter. Muffige, feuchte Luft schlug ihm entgegen, und das Wort Keller schoss ihm durch den Kopf.

 »Bob!«, rief er noch einmal, spurtete um eine letzte Ecke und blieb wie festgenagelt stehen.

 Vor ihm auf dem Boden kauerte sein Freund. Hände und Füße waren gefesselt und über dem Kopf trug er einen schwarzen Sack.

 »Um Gottes willen! Dritter!«

 Bob ruckelte hin und her und presste irgendetwas Unverständliches unter der Kapuze hervor.

 Justus nahm ihm den Sack ab und sah, dass Bob auch noch geknebelt war. Mit ein paar schnellen Handgriffen befreite er ihn von seinen Fesseln und dem Klebeband über dem Mund.

 »Danke«, keuchte der dritte Detektiv, »danke, Erster.« Bob setzte sich gerade hin und rieb sich die geschundenen Handgelenke

 »Meine Güte, Bob! Bist du verletzt?«

 Bob sah an sich hinab. »Ich glaube nicht.«

 »Was ist denn passiert?«

 »Ich kann dir sagen! Kaum warst du in dem Geräteraum verschwunden, fühle ich auf einmal eine Pistole im Genick. Dann flüstert jemand, ich solle jetzt nur keinen Fehler machen, und stülpt mir diesen Sack über den Kopf. Er bugsiert mich durch irgendeine Tür, ruft mit tiefer, verstellter Stimme: »Hier lebe ich!«, stößt mich eine Treppe runter, um ein paar Ecken, wieder eine Treppe runter und befiehlt mir irgendwann, mich hinzusetzen. Dann fesselt er mich, und seitdem hocke ich hier und freue mich meines Lebens.«

 »Konntest du erkennen, wer das war?«

 Bob schüttelte den Kopf. »Nein. Umdrehen konnte ich mich nicht, dazu ging alles viel zu schnell, und da er bis auf diesen merkwürdigen Satz nur geflüstert hat, konnte ich auch aus der Stimme nichts heraushören.«

 »Und dann hat er dich einfach hier so sitzen lassen? Nichts mehr gesagt, nicht mehr zurückgekommen seitdem?«

 »Bis auf eine Ratte, die vorher mal an meiner Hand geschnuppert hat, hat mir niemand Gesellschaft geleistet«, bestätigte Bob. Ihm gelang ein schwaches Grinsen.

 »Und es geht dir auch wirklich gut?«

 »Alles im grünen Bereich, ja.«

 Justus fiel etwas ein. »Warte mal kurz«, sagte er und holte das Walkie-Talkie hervor. »Peter? Bitte kommen!«

 »Just?« Peter hatte keine zwei Sekunden gebraucht, um zu antworten. »Hast du Bob gefunden? Hast du ihn?«

 »Gerade schwebte er an mir vorbei, klirrte mit einer Kette und drang dann kichernd durch eine Mauer.«

 »Was?« Peter schnappte nach Luft.

 Justus lachte leise. »Ich habe ihn gefunden, Zweiter. Er sitzt hier neben mir. Und in einem Stück.«

 Peter stieß einen unverständlichen Laut aus. »Just, du bist so ein – Gott sei Dank! Mann, bin ich froh!«

 »Wir kommen jetzt rauf zu euch.« Justus amüsierte sich immer noch. »Bis gleich.«

 Auch Bob konnte sich ein Lächeln nicht verkneifen, wurde aber gleich wieder ernst. »Erster, was, glaubst du, sollte der ganze Zirkus? Warum hat mich der Typ hierher gebracht, was bedeutet Hier lebe ich!, und was hatte er mit mir vor?«

 Justus half seinem Freund aufzustehen. »Ich nehme an, wir anderen sollten vollends eingeschüchtert und von der Existenz des Spukes überzeugt werden. Wir sollten glauben, dass du nun auch von einem Marriott-Geist geholt wurdest. Aber frag mich lieber nicht, was er mit dir vorhatte. Daran will ich gar nicht denken.«

 Bob schien noch nicht ganz zufrieden. »Aber wieso ich? Dass der Typ Scavenger entführt, könnte man ja noch verstehen. Und dass er Geister dafür verantwortlich machen will, haben wir ja mittlerweile kapiert. Wieso also verschleppt er mich? Nur um uns noch mehr Angst einzujagen?«

 »Worauf willst du hinaus?«

 »Ich glaube, es hatte einen ganz bestimmten Grund, dass die Aktion in dem Saal stattfand und genau zu dem Zeitpunkt, als wir drauf und dran waren, den Geheimgang zu finden.«

 Justus sah Bob aufmerksam an. »Du hast Recht, Dritter. Indem wir den Gang finden, präsentieren wir eine Möglichkeit, wie der Typ unbemerkt ins Haus gelangen konnte. Das musste der jedoch unbedingt verhindern, da damit seine Geistergeschichte haltlos geworden wäre. Also wirst du auch von einem Geist entführt, und der Kerl hofft, dass wir von da ab schlotternd vor Angst auf den Morgen warten und nicht weiter nach dem Gang suchen.« Justus riss die Augen auf. Plötzlich wurde ihm klar, was das bedeuten konnte.

 »Ja«, erriet Bob seine Gedanken, »wir sollten diesen Gang schleunigst untersuchen und nach draußen weiterverfolgen. Vielleicht ist Scavenger noch irgendwo hier.«

 »Komm!« Justus nickte aufgeregt, und zusammen liefen sie los. »Peter hat Scavenger noch vor gut einer halben Stunde schreien hören. Womöglich hat der Kerl ihn bisher nicht hier herunterschaffen können. Aber wir müssen sichergehen, dass sich Scavenger nicht hier im Gang oder irgendwo draußen auf der Insel befindet.«

 Im Schein ihrer Taschenlampen folgten die beiden Detektive dem weiteren Verlauf des Geheimganges. Sie beschlossen, ihn erst einmal bis ins Freie zu überprüfen und erst im Anschluss den Teil genauer unter die Lupe zu nehmen, der hinter ihnen lag. Andere Gänge gingen keine mehr ab. Auch keine Nischen, in denen Scavenger hätte liegen können. Und plötzlich hörte der Gang auf. Er brach einfach an einer Mauer ab.

 »Eine Sackgasse«, sagte Bob. »Vielleicht haben wir doch eine Abzweigung übersehen.«

 »Schtt!«, machte Justus. »Hörst du das?«

 Bob lauschte. »Ja! Da … stöhnt wer! Oder ächzt. Komisches Geräusch.« Verwirrt hielt er inne. »Nein«, entfuhr es ihm plötzlich. »Das sind mehrere!«

 Verblüfft sahen sich die beiden Detektive an. Was hatte das zu bedeuten? Doch plötzlich ging Justus ein Licht auf.

 »Moment, Dritter, ich habe da so eine Ahnung.« Er leuchtete mit der Taschenlampe jede Ecke des dunklen Winkels aus.

 »Hat der Typ mittlerweile mehr von uns entführt?«, fragte sich Bob. »Aber dann hätte Peter doch was gesagt!«

 »Nein, nein.« Justus lächelte geheimnisvoll. Noch hatte er keinen Griff, Hebel oder etwas Ähnliches entdeckt. Aber er war sich sicher, dass da etwas war. »Mach mal bitte eine Räuberleiter, Bob, ich will die Decke überprüfen. Ich glaube, die Geräusche kommen von da oben.«

 Bob schaute Justus ungläubig an.

 Der Erste Detektiv verdrehte die Augen. »Ja, ist ja gut, dann mach ich eben die Räuberleiter und du kontrollierst das.« Er stellte sich mit dem Rücken zur Mauer, ging in die Knie und verschränkte die Hände ineinander.

 Bob grinste. »Das ist das gute an einer langjährigen Zusammenarbeit. Man versteht sich manchmal auch ohne viele Worte.« Sprach’s und pikste Justus leicht in den Bauch, bevor er seinen Fuß in dessen Hände setzte.

 Bob tastete die Decke ab und presste auch hier und da dagegen. Nichts tat sich.

 »Drück stärker«, ächzte Justus. »Ich bin mir sicher, dass das von da oben kam.«

 Bob legte beide Hände an die Decke und stemmte sich dagegen. Erst blieb alles wie gehabt, aber plötzlich gab die Decke ein wenig nach.

 »Da bewegt sich was!«

 »Dranbleiben!« Justus stöhnte und schwankte bedenklich.

 »Kannst du noch?«

 »Nein, aber egal.«

 »Ich hab’s gleich, eine Sekunde noch.« Mit einem letzten kräftigen Ruck drückte Bob die Klappe auf, die seitlich nach oben schwang und dann dumpf auf den Boden fiel.

 Das Stöhnen wurde mit einem Mal lauter, hektischer, und vermischte sich mit dem Prasseln des Regens. Aber eigentlich war es kein Stöhnen oder Ächzen, wie Bob verwundert feststellte. Er hatte dieses Geräusch irgendwann schon einmal gehört, doch er wusste im Moment absolut nicht, wie er es einordnen sollte. Und auch die Luft, die in den Kellerschacht hinabwehte, war nicht so klar und regenfrisch, wie er das erwartet hätte.

 »Das stinkt ja ekelhaft.« Bob erlöste Justus und ließ sich nach unten gleiten. »Wo sind wir hier denn rausgekommen?«

 Justus atmete ein paar Mal tief durch und massierte seine Hände. »Hört man das nicht?«

 Jetzt endlich verstand auch Bob. »Der Pavillon! Der Hühner-Pavillon an der Ostseite! Das Geräusch kommt von den Hühnern!«

 »Ganz genau. Und deswegen stinkt es hier auch so. Vogeldung ist zwar an sich geruchsneutral, aber nicht, wenn er länger herumliegt.«

 »So genau wollte ich das gar nicht wissen«, entgegnete Bob leicht angewidert. »Der Geheimgang endet also genau unter dem Pavillon.«

 »Was erklärt, warum man ihn bisher nicht entdeckt hat. Den Pavillon gibt es seit Mrs Marriotts Zeiten, und offenbar hat man sich seitdem nie die Mühe gemacht, den Boden mal etwas genauer zu untersuchen.« Justus rümpfte theatralisch die Nase. »Bei dem Gestank auch durchaus verständlich.«

 Bob überlegte kurz. »Am besten, ich laufe zurück in diese Gerätekammer und hole eine Leiter. Dann kommen wir beide raus.«

 »Gute Idee. Im Saal steht schon eine kleine Trittleiter, die ich vorhin benützt habe. Die müsste reichen. Pass aber auf, Dritter, ja?«

 »Keine Sorge«, antwortete Bob lächelnd. »Noch mal kriegt mich der Geist nicht.«

 Er wollte gerade loslaufen, als plötzlich das Walkie-Talkie wieder knackte: »Just! Just! Just!« Peter war völlig aus dem Häuschen.

 Justus drückte überrascht auf die Sprechtaste. »Zweiter, was ist denn? Du klingst ja, als hätten sich alle Marriott-Geister um euch versammelt.«

 »Just! Scavenger! Er ist wieder hier!«

 Bericht aus der Hölle

 In weniger als fünf Minuten hatten Justus und Bob den Weg zurück in den Esssaal gefunden. Als sie ihn betraten, saß Lloyd Scavenger auf einem Stuhl, umringt von den anderen, und trank ein Glas Wasser. Sein weißes Hemd starrte vor Dreck und war an vielen Stellen zerrissen, einen Schuh hatte er verloren, der andere war nur mehr ein formloser Klumpen.

 Er selbst sah aus wie eine wandelnde Leiche und war kaum wieder zu erkennen. Die zurückliegenden Stunden waren offenbar so grauenvoll gewesen, dass sie den Mann aufs Deutlichste gezeichnet hatten. Sein Gesicht war grau, wie mit Asche gepudert. Hin und wieder zuckte es darin. Auch aus den Lippen war jede Farbe gewichen, die Augen starrten ausdruckslos und ohne jeden Glanz vor sich hin. Zitternd umfasste er mit beiden Händen das Glas und schlürfte das Wasser in kleinen, gurgelnden Schlucken.

 Justus nahm Peter ein Stück zur Seite. »Hat er schon was gesagt?«, fragte er ihn leise, ohne die Augen von Scavenger zu wenden.

 »Nein. Und wir haben ihn bis jetzt auch in Ruhe gelassen. Wir wollten warten, bis ihr da seid.«

 »Wo habt ihr ihn denn gefunden?«, wollte Bob wissen.

 »Wir haben ihn gar nicht gefunden. Er stand plötzlich vor uns«, erwiderte Peter.

 »Er stand vor euch?«

 Der Zweite Detektiv nickte. »Wir waren gerade im Erdgeschoss und untersuchten den Ballraum. Da hörten wir ein Rumpeln und Poltern und rannten alle raus. Wir folgten dem Geräusch und kamen in die Küche mit dem riesigen Ofen, ihr wisst schon. Ja, und da stand Scavenger. Er hob sofort die Hände zur Abwehr, als er uns sah, flehte uns an, wir sollten ihm nichts tun, und ging auf die Knie. Der war völlig fertig, sag ich euch. Absolut runter mit den Nerven. Wir haben ihn dann, so gut es ging, beruhigt, ihn anschließend hier heraufgebracht und ihm ein Glas Wasser hingestellt. Aber ich habe den Eindruck, dass er immer noch nicht so ganz weiß, was Sache ist. Der Arme.«

 »Was muss der durchgemacht haben.« Bob schüttelte den Kopf und zog die Augenbrauen nach oben. »Seht ihn euch bloß mal an. Sieht aus wie der Tod höchstpersönlich.«

 Justus ließ sich den Bericht kurz durch den Kopf gehen. »Habt ihr die Küche überprüft?«, fragte er schließlich Peter.

 »Die Küche? Nein, wieso?«

 »Weil es interessant wäre zu wissen, wie er da hingekommen ist. Ob es da auch einen Geheimgang oder Ähnliches gibt.«

 Peter schaute Justus verständnislos an. »Also, weißt du, Erster, wir hatten in dem Augenblick wirklich anderes im Kopf, als die Küche abzuklopfen.«

 »Ist klar«, antwortete Justus und nickte zu Scavenger hinüber. »Vielleicht hat er sich ja inzwischen so weit erholt, dass er uns erzählen kann, was passiert ist. Versuchen wir unser Glück.«

 Zusammen gingen die drei ??? zu den anderen zurück, die immer noch wortlos und besorgt um den Mann herumstanden. Jaqueline füllte gerade Scavengers Glas aus einer Karaffe nach.

 Justus zog sich einen Stuhl heran und setzte sich neben ihn. »Mr Scavenger?«, fragte er vorsichtig.

 Der Mann zeigte keine Reaktion. Er wirkte völlig apathisch.

 Der Erste Detektiv schob sich ein wenig in Scavengers Gesichtsfeld und versuchte es noch einmal. »Mr Scavenger? Können Sie mich hören?«

 Wie in Zeitlupe rollte der Blick über Justus’ Gesicht. »Du bist doch«, die Stimme, tonlos und heiser, schien jemand anderem zu gehören, »dieser Junge.«

 Erleichtertes Aufatmen. Scavenger schien zumindest nicht seinen Verstand verloren zu haben.

 »Justus, ich bin Justus Jonas. Wir kennen uns von dem Krimispiel. Erinnern Sie sich?«

 Scavenger nickte. Unendlich langsam. »Krimispiel … Ich erinnere mich. Ich erinnere mich …« Der Blick klarte auf. Grauen lag in ihm. Unsagbares Grauen. »… an alles.«

 Justus sah die anderen an. Ängstliche Erwartung stand in ihren Gesichtern. Was würden sie jetzt zu hören bekommen? Was hatte Scavenger erlebt?

 »Sie wissen, was geschehen ist?«, fragte Justus noch einmal nach.

 Scavenger richtete sich langsam auf und stellte das Glas ab. Allmählich kehrte Leben in ihn zurück. »Das wäre zu viel gesagt.« Ein Stöhnen, das ein Lachen sein sollte, halb bitter, halb irr. »Ich kann mich an einiges erinnern, aber was wirklich geschehen ist, werde ich wohl nie verstehen.« Einige Sekunden blieb es still, dann sprach er weiter: »Es war … die Hölle. Ich bin«, er korrigierte sich, »ich war ein bodenständiger, realistischer Mensch. Bis heute Nacht.« Wieder verstrichen ein paar Augenblicke. Scavenger starrte vor sich hin, schüttelte einmal leicht den Kopf, schloss die Augen und öffnete sie wieder. »Ich war gerade in meinem Zimmer und wollte mich etwas frisch machen, bevor es losgehen sollte. Plötzlich spürte ich einen kalten Luftzug, so als hätte jemand das Fenster geöffnet. Ich drehte mich um, aber das Fenster war zu. Trotzdem wurde es immer kälter, ich konnte sogar meinen Atem sehen. Dann hörte ich Schritte. Sie schienen«, Scavenger stockte, »aus der Wand zu kommen. Genauer gesagt aus einem Bild, das dort hing. Ich dachte erst, das wäre wieder so ein Effekt, so ein Gag, und ging neugierig näher heran. Aber als ich dann vor der Wand stand, erfassten mich bleiche Finger und zogen mich durch das Bild. Ich schrie noch, und dann verlor ich das Bewusstsein.«

 Im Raum hätte man eine Stecknadel fallen hören können. Stumm vor Entsetzen sahen alle Scavenger an. Nur Justus hatte sich einigermaßen unter Kontrolle und ließ ein paar Denkfalten auf seiner Stirn sehen.

 »Etwas später kam ich wieder zu mir«, fuhr Scavenger leise fort. »Es war dunkel um mich herum und immer noch sehr kalt. Meine Hände waren auf den Rücken gefesselt, und auf meinem Mund klebte ein breites Band. Ich war in irgendeinem Gang. Und etwas oder jemand hielt mich fest, schubste mich vor sich her. Ich schaute mich um, so gut es ging, konnte aber nur einen großen, schwarzen Schatten erkennen und diese Totenfinger auf meinem Arm.« Er hob den Blick und sah die anderen aus gequälten Augen an. »Ansonsten waren da noch rasselnde Atemgeräusche. Und ab und zu ein Kichern.«

 »Das Kichern!«, fiel Shawne ein. »Das haben wir auch gehört!«

 Scavenger nickte. »Ich versuchte mich zu wehren, wand mich nach Kräften, aber es war völlig sinnlos. Wer auch immer mich da durch das Haus trieb, er hatte ungeheure Kräfte. Doch wer war das? Wer hatte mich gekidnappt? Und warum? Ich zermarterte mir das Hirn, hatte jedoch nicht den Hauch einer Idee. Und dann«, Scavenger fuhr sich mit dem Handrücken über die schweißnasse Stirn, »erfuhr ich, in wessen Gewalt ich mich befand. Er sprach zu mir.«

 »Der Geist sprach zu Ihnen?«, platzte es aus Nolan heraus.

 »Ja. Aber es war eigentlich weniger ein Sprechen. Es war eine Art Selbstgespräch, bei dem ich zuhören konnte. Ein albernes, gut gelauntes Dahingeplapper. Jedenfalls konnte ich dem entnehmen, dass irgendein Vorfahre von mir, ich glaube, er hieß Hugh oder Howard, einst mit einem Marriott-Gewehr jemanden erschossen hat und dass es der Geist dieses Ermordeten war, der sich nun an mir rächen wollte.«

 Mrs Parsley holte tief Luft. »Wie ich es gesagt habe!«

 »Unglaublich!«, stieß auch ihr Mann hervor.

 Scavenger nahm sich eine kurze Auszeit, die die anderen dazu nutzten, aufgeregt miteinander zu diskutieren. Auch Peter redete sofort auf Bob und Justus ein, aber der Erste Detektiv hörte ihm kaum zu. Er dachte nach.

 Scavenger trank einen Schluck, straffte sich und setzte seinen Bericht fort. »Ich weigerte mich, das alles zu glauben. Es war unmöglich! Ich zwickte mich, um zu überprüfen, ob ich nicht mitten in einem bösen Alptraum war. Aber nichts änderte sich. Immer noch sträubte sich alles in mir. Ich sollte der Gefangene eines Marriott-Geistes sein? Eines Geistes, den ich spüren und dessen Gestalt ich sehen konnte? Der mich fesselte und knebelte? War die Legende wahr?« Scavenger zuckte resigniert mit den Achseln. »Ich weiß es nicht. Ich weiß gar nichts.« Einige Augenblicke vergingen. »Ich überlegte, was ich tun sollte. Und was mit mir geschehen würde. Ich redete sogar mit dem angeblichen Geist, der mich immer weiter vorantrieb, kreuz und quer durchs Haus, wie es mir vorkam. Aber ich erhielt keine Antwort. Dann versuchte ich zu fliehen. Einmal hatte er mich sofort wieder. Das war in dem Raum mit dem Fenster in der Decke. Ich habe euch da oben gesehen und gehört.«

 »Wir wollten Ihnen helfen«, sagte Peter, »aber die Scheiben sind bruchsicher.«

 Scavenger nickte schwach. »Aber zweimal gelang es mir, und ich schaffte es sogar, mir den Knebel so weit vom Mund zu rubbeln, dass ich mich bemerkbar machen konnte.«

 »Wie oben im dritten Stock, als Sie mit uns durch die Wand sprachen«, warf Jaqueline ein.

 »Und später noch einmal«, bestätigte Scavenger. »Aber eine richtige Chance hatte ich nie. Er hat mich beide Male bald wieder geschnappt, und ich hatte sogar den Eindruck, dass er nur mit mir spielte. Wie eine Katze, die sich erst noch ein wenig mit der Maus vergnügen will, bevor sie sie frisst.«

 »Das Röcheln hinter der Wand des Empfangszimmer. Waren das auch Sie?«, fragte Bob.

 Scavenger lachte bitter. »Tut mir leid, aber ich kann dir wirklich nicht sagen, wie oft ich geröchelt oder gestöhnt habe. Und wo überall.«

 Jetzt erst schaltete sich Justus wieder ein. »Und wie ist es Ihnen dann doch gelungen zu entkommen?«

 Der Mann zuckte die Schultern. »Ich bin nicht entkommen und ich hätte das sicher auch nie geschafft. Irgendwann ließ er einfach von mir ab. Entweder hat es ihm keinen Spaß mehr gemacht, oder sein Rachedurst war gestillt – ich weiß es nicht. Auf einmal war ich frei.«

 »Und Sie haben wirklich nichts Genaueres erkennen können? Größe, Statur, Mann, Frau?«

 Scavenger hob die Schultern. »Ein großer Mann, würde ich sagen. Oder Geist«, setzte er niedergedrückt hinzu. »Was weiß ich?«

 Justus räusperte sich. »Mr Scavenger, ich glaube, in der Hinsicht kann ich Sie beruhigen. Wer immer Sie in seiner Gewalt hatte, er war sicher aus Fleisch und Blut. Es sollte ihnen und uns wohl weisgemacht werden, dass ein Marriott-Geist dafür verantwortlich ist, aber das ist Blödsinn. Und das sage ich nicht nur aufgrund unserer langjährigen Erfahrung in ähnlich gelagerten Fällen und weil es einfach dem gesunden Menschenverstand widerspricht. Sie selbst haben ja schon einige Faktoren genannt, die dem entgegenstehen: Der Geist war zu spüren, zu sehen und zu hören, und er fesselte sie. Selbst wenn ich an Geister glaubte: Ich denke nicht, dass die so etwas machen.«

 Scavenger war offenbar zu verwirrt, um sich zu fragen, warum Justus von Fällen und Erfahrung sprach. Er nickte nur unmerklich. »Vermutlich hast du Recht. Ich hoffe es jedenfalls. Aber wer war es dann?« Er sah Justus verzweifelt an. »Und wieso?«

 »Halt, Moment!«, mischte sich Mrs Parsley ein. »Und das Kichern? Was ist mit dem Kichern?«

 »Wahrscheinlich hat er die Stimme verstellt«, sagte Bob. »Das hat er bei uns beiden auch gemacht, als er mich geschnappt hatte.« Bob ging davon aus, dass Peter die anderen mittlerweile über den Zwischenfall informiert hatte, und dem war auch so. Einige stimmten ihm murmelnd zu.

 »Mr Scavenger«, ergriff Justus wieder das Wort, »wer Ihnen das alles angetan hat, müssen zukünftige Ermittlungen ergeben. Im Moment stellt sich vor allem die Frage, was wir jetzt tun sollen.« Er sah auf die Uhr. »Es ist jetzt halb vier Uhr morgens. Das Handy wurde gestohlen und die Eingangstür unbrauchbar gemacht. Doch da Bob und ich den Geheimgang gefunden haben, könnten wir Hilfe holen. Allerdings müsste dazu jemand durch den See schwimmen, und das bei immer noch strömendem Regen. Wenn Sie wollen, Mr Scavenger, tun wir das.« Justus sah den Mann fragend an.

 »Das ›Wir‹ bin dann wahrscheinlich ich«, flüsterte Peter Shawne zu. »So was ist immer mein Job.« Er verzog missmutig das Gesicht.

 »Ansonsten würde ich vorschlagen«, fuhr Justus fort, »dass wir alle zusammen noch die nächsten dreieinhalb Stunden hier im Esssaal bleiben, uns ausruhen, so gut es geht, und auf Mr Lowell warten.«

 Scavenger winkte müde ab. »Wegen mir muss keiner durch den See schwimmen. Ich komme schon klar.«

 »Mrs Parsley?«, wandte sich Bob an die Frau.

 Sie schüttelte schwach den Kopf.

 Peter sah sich um. »Irgendjemand anderes, der will, dass ich schwimmen gehe?«

 Auch die anderen lehnten das Angebot ab. Obwohl keiner wirklich begeistert schien, noch mehr als drei Stunden in dem Haus zu bleiben.

 »Also gut.« Justus stand auf. »Wenn niemand etwas dagegen hat, würden meine Kollegen und ich allerdings noch einige Nachforschungen anstellen. Vielleicht finden wir ja noch etwas heraus, bevor uns Mr Lowell erlöst.«

 Auch dagegen hatte keiner etwas einzuwenden. Die meisten wollten einfach ihre Ruhe. Selbst Nolan schien die Lust vergangen zu sein, sich hervortun zu wollen. Er ließ sich wortlos auf eine Couch in der Ecke fallen.

 Justus sah ein letztes Mal auf Scavenger hinab. Er war sich immer noch nicht ganz sicher, ob sie dem Mann wirklich noch drei Stunden in dem Haus zumuten konnten. Er war offensichtlich am Ende seiner Kräfte und sah Mitleid erregend aus.

 Plötzlich stutzte der Erste Detektiv. Sein Blick war auf Scavengers Haare gerichtet. Sie waren zerzaust, schweißnass und dreckig. Aber Justus’ besonderes Interesse erregte ein kleiner, weißer Fleck, der sich ziemlich genau auf dem Haarwirbel befand.

 Vom Regen in die Traufe

 »Ich kann das immer noch nicht glauben!« Peter schüttelte fassungslos den Kopf. »Aber wieso? Was sollte das Ganze?«

 Die drei ??? waren auf dem Weg zurück in den Esssaal. In wenigen Minuten musste Lowell kommen.

 »Das weiß ich auch nicht«, antwortete Justus. »Noch nicht.«

 Die Ermittlungen der letzten drei Stunden hatten äußerst überraschende Fakten zutage befördert. Sie wussten zwar noch nicht alles und vor allem konnten sie nicht erklären, in welchem Zusammenhang ihre Entdeckungen standen. Aber die Richtung, in die sie wiesen, war eindeutig.

 Bob wedelte mit einem Briefbogen. »Dieser Kittle! Mann! Jetzt im Nachhinein wird mir so einiges klar.«

 »Ein linker Typ!«, bestätigte Peter.

 »Aber noch einmal, Kollegen.« Justus bog in den Gang ein, der sie zum Esszimmer brachte. »Wir halten den Mund! Und lasst euch nichts anmerken. Solange wir nicht wissen, wie das alles zusammenpasst, haben wir nur einen Verdacht, nicht mehr!«

 »Natürlich.«

 »Keine Sorge.« In Peters Stimme schwang Ungeduld mit. »Obwohl ich es wirklich kaum erwarten kann, zu erfahren, was hinter all dem steckt.«

 Als sie den Raum betraten, schliefen Shawne und Jaqueline auf einem der Sofas. Das andere besetzte Nolan, der in einer Zeitschrift blätterte, während sich die Parsleys leise mit Scavenger unterhielten. Der Mann hatte sich in der Zwischenzeit ein wenig frisch gemacht und sah nicht mehr ganz so mitgenommen aus. Kittle saß am Tisch und schrieb irgendetwas.

 »Na? Haben die Herren Meisterdetektive etwas entdeckt?« Nolan sah nicht einmal von seiner Zeitschrift auf.

 »Nein.« Justus ließ die Tür auf, damit sie Lowell hörten.

 »Nichts«, seufzte Peter und schüttelte scheinbar zerknirscht den Kopf.

 Nolan grinste spöttisch. »Das dachte ich mir.«

 In diesem Moment klopfte es dreimal laut unten an die Eingangstür.

 »Das wird Mr Lowell sein«, sagte Bob.

 »Na endlich!« Nolan sprang auf.

 Mrs Parsley weckte die beiden Frauen. Dann verließen sie den Esssaal, um nach unten zu gehen. Justus wartete, bis alle an ihm vorbei waren, dann sah er noch ein letztes Mal durch den Raum. Er wollte sich eben umdrehen, als sein Blick noch einmal an der großen USA-Karte hängen blieb. Er blinzelte verwirrt und ging näher heran.

 »Just, was ist denn? Kommst du?«, drängte Peter.

 »Gleich«, murmelte Justus und fuhr mit dem Finger über die Karte. »Das ist ja merkwürdig.« Er wandte sich um und lief nachdenklich aus dem Zimmer.

 »Was war denn?«, wollte Peter wissen.

 »Ach, mir wurde nur gerade bewusst, wie groß die Vereinigten Staaten mittlerweile sind.«

 »Bitte?« Peter sah seinen Freund wie vom Donner gerührt an. »Weißt du, Erster, manchmal mache ich mir echt Sorgen um dich.«

 Unten versuchte Nolan unterdessen Lowell klarzumachen, dass es nichts brachte, wenn er ihm den Schlüssel durch den Briefschlitz nach außen warf, weil das Schloss mit Sekundenkleber gefüllt war. Doch Lowell glaubte ihm nicht. Er dachte wohl, Nolan wolle ihn auf dem Arm nehmen.

 »Jetzt werfen Sie ihn schon raus!«, verlangte er lachend.

 »Wie Sie wollen«, knurrte Nolan und ließ den Schlüssel durch den Briefschlitz gleiten.

 Doch nach ein paar Versuchen musste Lowell feststellen, dass er den Schlüssel auch von außen nur zur Hälfte in den Schlosszylinder stecken konnte. »Was, zum Teufel, haben Sie denn da gemacht?«, rief er verärgert durch die Tür.

 »Wir erklären es ihnen gleich«, antwortete Bob. »Kommen Sie zum Pfauenpavillon, da treffen wir uns.«

 »Zum Pavillon?«, stieß Lowell verwirrt hervor. »Wieso denn dahin? Und wieso treffen wir uns da?«

 »Werden Sie gleich sehen.«

 Fünf Minuten später sah Lowell fassungslos mit an, wie einer seiner Kunden nach dem anderen aus einer Luke im Boden des Pavillons stieg. »Ich verstehe nicht … was … wie kommen Sie … zum Geier, was ist hier los?«

 Wortlos ging Justus an ihm und den inzwischen leeren Hühnerstangen vorbei und begutachtete die Eingangstür. »Nur ein einfacher Riegel. Das dachte ich mir. Den bekommt man mit geeignetem Werkzeug auch von innen auf.«

 »Bitte? Wovon sprichst du?« Lowell schüttelte entgeistert den Kopf.

 Auf dem Weg zum Anlegesteg und während der Fahrt über den See, der Regen hatte inzwischen fast ganz aufgehört, informierten ihn die drei ??? über die Vorkommnisse der letzten Nacht. Und über den Geheimgang, den sie entdeckt hatten.

 Lowell hörte entgeistert zu, wurde mit jeder Sekunde blasser und ließ sich schließlich taumelnd auf die Bank an der Reling sinken. Mit einer vagen Handbewegung überließ er Bob die Steuerung des Bootes. Schweigend starrte er einen Moment vor sich hin, zog dann einen Flachmann heraus und war erst nach ein paar kräftigen Schlucken wieder in der Lage, etwas zu sagen. »Oh mein Gott! Oh mein Gott!«, war allerdings alles, was er herausbrachte.

 Doch die Überraschungen rissen nicht ab. Und diesmal betraf es wieder alle. Schon von weitem sahen sie, dass an der Anlegestelle jemand auf sie wartete. Zwei uniformierte Polizisten.

 »Hey, was ist da los?« Peter nickte zum Ufer.

 Auch Justus war vollkommen ratlos. »Keine Ahnung.«

 »Jetzt scheint’s spannend zu werden.« Nolans Lachen klang gehässig und überheblich.

 Auch die restlichen Fahrgäste waren beunruhigt. Nur Kittle hatte wieder diesen merkwürdig neugierigen Blick in den Augen.

 Bob ließ das Boot sanft an den Anleger gleiten, sprang auf den Steg und zurrte das Tau fest. Dann kletterte einer nach dem anderen an Land.

 »Guten Morgen«, begrüßte sie einer der Beamten, ein schlaksiger Typ mit aschblonden Haaren. »Ich bin Officer Wood vom Los Angeles Police Departement, das ist mein Kollege Johnson.« Der andere Polizist, ein junger Schwarzer, tippte sich kurz an die Kappe.

 »Guten … Morgen.« Lowell hatte immer noch sichtlich Mühe, sich zu konzentrieren. »Mein Name ist Lowell, was … kann ich für Sie tun?«

 »Befindet sich unter Ihnen jemand namens«, der Beamte sah kurz auf einen Block, »Scavenger? Lloyd Scavenger?«

 Alle drehten sich nach Scavenger um, der am Ende der Gruppe stand. Langsam kam er nach vorne. »Ja, der bin ich. Worum … geht es?« Unsicher blickte Scavenger den Polizisten an.

 Officer Wood machte ein ernstes Gesicht. »Ich muss Ihnen leider mitteilen, dass heute Nacht in Ihr Haus eingebrochen wurde. Wir hätten Sie schon eher informiert, aber wir bekamen erst vor wenigen Minuten den Hinweis von einem Ihrer Angestellten, dass Sie sich hier auf Marriotts Island befinden.«

 Ein Raunen ging durch die Anwesenden, und Mrs Parsley legte Scavenger mitfühlend eine Hand auf die Schulter.

 »Mein Gott, der Arme!«, flüsterte Shawne. »Auch das noch!«

 Scavenger starrte den Mann an. »Eingebrochen sagen Sie? Wann? Was ist passiert?«

 »Gegen Mitternacht ging in Ihrem Haus die Alarmanlage los. Ein paar Minuten später waren wir beide dort und stellten fest, dass eine Glastür auf der Rückseite des Hauses eingeschlagen war. Da sich niemand zu erkennen gab und keiner im Haus zu sein schien, gingen wir hinein. Der oder die Täter waren aber offenbar schon getürmt. Es war niemand mehr da.«

 Scavenger atmete immer heftiger. »Konnten Sie schon, ich meine, haben Sie sehen können, ob etwas kaputt ist? Außer der Glastür natürlich. Mein Studio im Keller vielleicht? Die Anlagen sind Millionen wert. Oder fehlt etwas?«

 »Es wurden«, ergriff Officer Johnson das Wort, »natürlich noch keine genaueren Untersuchungen vorgenommen. Wir haben den Tatort nur abgeriegelt und wollten zunächst Sie ausfindig machen. Das Einzige, was uns gestern Nacht aufgefallen ist, war ein heller, rechteckiger Fleck an der Wand in Ihrem Wohnzimmer. Da hing wohl bis vor kurzem ein kleines Bild.«

 Scavenger knickten fast die Knie ein. »Was?«, presste er heiser hervor. »An der Wand über dem Ledersofa?«

 »Ja, ich glaube, da stand ein Sofa davor«, bestätigte Wood.

 »Oh nein!« Scavenger hielt sich an Mrs Parsley fest. »Der Tobrero!«

 »Tobrero?« Bob wurde hellhörig. »Juan de Tobrero? Sie haben einen echten Tobrero in Ihrem Wohnzimmer?«

 »Ja!«, keuchte Scavenger.

 »Oh Himmel! Manche seiner Stiche sind über eine Million wert.«

 »Zwei«, sagte Scavenger tonlos. »Der Stich war zwei Millionen wert.«

 »Zwei Millionen!« Nolan schlug sich vor die Stirn, und auch die anderen waren völlig konsterniert. »Sie haben ein Bild für zwei Millionen im Wohnzimmer hängen. Da brat mir doch einer einen Storch!«

 »Ist es versichert?«, wollte Johnson wissen.

 Scavenger nickte schwach. »Ja, das schon. Aber der Verlust wäre dennoch unersetzlich. Ich hänge … es ist mein absolutes Lieblingsbild. Oh nein, das kann doch alles nicht wahr sein!«

 Der Mann hatte das ungeteilte Mitleid aller. Jeder versuchte, Scavenger auf seine Weise zu trösten. Erst diese schrecklichen Stunden im Marriott-Haus und dann die Nachricht von dem Einbruch. Es musste der reinste Alptraum für ihn sein. Einzig die drei ??? hielten sich zurück und beobachteten dafür genau. Und in Justus’ Augen glomm ein zufriedener Funke auf.

 »Wäre es Ihnen vielleicht möglich, jetzt mit uns aufs Revier zu kommen?«, fragte Officer Wood, während sich Scavenger aus den diversen Umarmungen löste und sich eine kleine Träne von der Wange wischte.

 »Natürlich, ja.« Scavenger nickte tapfer.

 Zusammen gingen sie noch zum Parkplatz, wo sich Scavenger niedergedrückt von allen verabschiedete. Dann wandte er sich um und ging zu seinem Auto, das auf der anderen Seite des Parkplatzes stand.

 Die drei ??? flüsterten aufgeregt miteinander. Immer wieder gingen ihre Blicke dabei zu dem Lexus. Als Scavenger seinen Wagen fast erreicht hatte, nickte Justus nachdrücklich und rief: »Äh, einen Moment noch, Mr Scavenger!«

 Scavenger drehte sich müde um. »Ja?«

 »Mr Scavenger, wenn Sie noch eine Minute Zeit hätten, kann ich Ihr Bild vielleicht wiederbeschaffen.«

 Das Spiel ist aus

 Scavenger fuhr herum. »Du kannst was?« Langsam ging er auf die drei ??? zu.

 »Ho, ho, jetzt gibt aber einer an!«, höhnte Nolan. Der Rest der Gruppe sah den Ersten Detektiv überrascht an.

 Auch die beiden Polizisten waren stehen geblieben. Sie blickten sich ebenfalls verwundert an und kamen wieder zurück. Wie nebenbei gab ihnen Justus ihre Karte, während er weiterhin Scavenger anblickte. »Ich denke, ich weiß, wo Ihr Bild ist und wer es gestohlen hat.«

 Scavenger war baff. »Na … und wer war es?«

 »Langsam, eines nach dem anderen«, beschwichtigte Justus und begann gemächlich auf und ab zugehen. Gespannt warteten die Umstehenden darauf, dass er fortfuhr. »Das Erste, was mich stutzig gemacht hat, war Ihre Aussage, Mr Scavenger, dass die Schritte, die Sie vor Ihrer Entführung in Ihrem Zimmer aus der Wand kommen hörten, wieder nur so ein Effekt oder Gag seien. Wieder, wohlgemerkt! Der einzige Effekt, der vorher stattgefunden hat, war der Schrei, den Mr Lowell mit seinem Schlüssel beim Eintritt ins Haus hervorgerufen hat. Wenn ich mich recht erinnere, hat Sie im Gegensatz zu allen anderen der Schrei auch in keinster Weise erschreckt. Dass Sie diese kleine Einlage kannten, weist nun aber für mich darauf hin, dass Sie schon einmal an einem der Spiele teilgenommen haben. Liege ich hier richtig?«

 »Ja, das stimmt«, antwortete Scavenger skeptisch. »Worauf willst du hinaus?«

 »Gleich.« Justus lächelte. »Dann diese Karteikarte über Ihren Vorfahren. Ein Mord in New Mexico, wo die amerikanischen Pokermeisterschaften ausgetragen wurden. Und Ihr Vorfahre kam dann ins Bundesgefängnis. Das alles 1893.« Justus schüttelte scheinbar verwirrt den Kopf. »Seltsam ist nur, dass New Mexico damals noch gar nicht zu den USA gehörten. Ich glaube mich zu erinnern, dass das erst ab 1912 der Fall war. Demnach konnte der Mann also in kein Bundesgefängnis eingeliefert werden, und die amerikanischen Pokermeisterschaften hätte man da wahrscheinlich auch nicht ausgetragen.«

 »Jetzt komm mal zur Sache!«, forderte Nolan verärgert. »Was soll diese Klugscheißerei?«

 »Dann Ihr Auto«, übernahm Bob nun das Wort. »Gestern Abend parkten Sie so, dass ich in meinen Käfer nicht mehr hätte einsteigen können. Das war da drüben.« Bob zeigte zu seinem VW und alle folgten seinem Finger. »Jetzt aber steht Ihr Wagen«, Bobs Finger wanderte quer über den Parkplatz, »da!«

 Ein Raunen ging durch die Anwesenden, und die beiden Beamten sahen sich verwundert an.

 Und auch Scavenger ahnte jetzt allmählich, worauf die drei ??? hinauswollten. »Ihr … ihr wollt mich wohl veräppeln, oder was? Ja, ihr habt Recht, das Auto stand nicht da, wo es jetzt steht, das fällt mir auch eben auf. Aber vielleicht hat es sich jemand«, er zuckte ahnungslos mit den Schultern, »für eine Spritztour geliehen … oder so?«

 »Für eine Spritztour geliehen?«, wiederholte Peter amüsiert. »Und dann wieder zurückgebracht? Die Ganoven möchte ich kennen lernen.«

 »Was soll das?«, fuhr Scavenger jetzt auf. »Was wollt ihr von mir?«

 »Lasst den Mann in Ruhe«, war auch Nolans Meinung. »Er hat genug durchgemacht.«

 Die anderen sagten nichts, und auch die Polizisten machten keine Anstalten, die drei ??? zu unterbrechen. Interessiert folgten sie dem Gespräch.

 »Schließlich noch etwas sehr«, Justus zögerte einen Moment und suchte nach dem richtigen Wort, »Skurriles, möchte ich sagen. Der Geheimgang, den Bob und ich entdeckt haben, endet bekanntlich in dem Pavillon. Und wenn Sie sich nun bitte mal auf den Kopf fassen, Mr Scavenger, ziemlich genau auf den Wirbel«, Justus tippte bei sich auf die Stelle, die er meinte, »dann werden Sie feststellen, dass sich genau da ein Klecks Vogelkot befindet – den ich bemerkt habe, bevor wir das Haus verließen!«

 Scavenger verharrte bewegungslos und maß die drei Detektive mit finsteren Blicken. Einige andere reckten neugierig die Hälse und versuchten, ihm auf den Kopf zu sehen. Doch er war zu groß.

 »Da im Marriott-Haus aber keine Vögel herumfliegen«, sprach Justus weiter, »kann das nur heißen, dass Sie in der Nacht in dem Pavillon waren, wo Ihnen ein Huhn, entschuldigen Sie meine deutlichen Worte, auf den Kopf gekackt hat.«

 Peter und Bob grinsten sich an.

 »Und selbst wenn es ein frei fliegender Vogel gewesen sein sollte, bestätigt das nur unsere These: Sie, Mr Scavenger, haben heute Nacht das Marriott-Haus verlassen, und wir glauben auch zu wissen, wieso!«

 »Blödsinn! Absoluter Blödsinn!« Scavenger lachte gekünstelt.

 »Aber wir haben ihn doch gehört«, wandte Shawne ein. »Die ganze Zeit über.« Einige nickten zustimmend.

 »Das letzte Mal, dass wir ihn wirklich gehört haben«, erwiderte Peter, »war, als er uns von dem Geist erzählt hat. Alles, was wir danach gehört haben, kam aus diesen Dingern.« Der Zweite Detektiv zog einen CD-Spieler aus der Tasche, an dem ein kleiner Lautsprecher und ein winziges, schwarzes Kästchen hing. »CD-Spieler, externer Lautsprecher, Fernsteuerungsrelais. Gefunden im ersten Stock hinter der Holzverkleidung. Mit solchen Teilen hat er uns durchs Haus gehetzt und uns glauben lassen, er wäre die ganze Zeit da!«

 Das angespannte Schweigen entlud sich in einem aufgeregten Durcheinander. Empörte, verärgerte Blicke trafen Scavenger. Shawne und Jaqueline gingen demonstrativ auf Distanz, und die beiden Polizisten kamen dafür ein Stück näher.

 Scavenger hingegen blieb betont gelassen. »Und warum, bitte, sollte ich das Haus verlassen haben? Um einen trinken zu gehen?« Wieder dieses affektierte Lachen.

 »Nein«, entgegnete Justus übertrieben freundlich. »Um Ihr eigenes Bild zu stehlen und die Versicherung zu betrügen!«

 Scavenger blieb das Lachen im Halse stecken. Er lief rot an vor Zorn. »Du kleiner Fettsack wagst es –«

 »Mäßigen Sie sich, Mr Scavenger!«, fiel ihm Officer Wood ins Wort. »Bitte, sprich weiter«, sagte er zu Justus.

 »Danke, Officer. Hier unsere Theorie.« Justus wartete, bis alle ruhig waren. Diese Momente liebte er. »Als Sie das erste Mal an dem Krimispiel teilgenommen haben, entdeckten Sie zufällig den Geheimgang zum Pavillon. Und von da an reifte Ihr Plan. Sie drangen so oft unbemerkt über den Geheimgang ins Haus ein, bis Sie sich gut genug darin auskannten. Kurz vor unserem Spiel oder auch erst gestern Abend versteckten Sie an geeigneten Orten Ihre diversen Abspielgeräte und deponierten die, leider fehlerhaften, Karteikarten im Archiv. Dann machten Sie ein zweites Mal bei einem Krimispiel mit. Sie nahmen Bob das Handy ab, verklebten das Schloss, sodass nach menschlichem Ermessen keiner mehr das Haus verlassen konnte, hinterließen hier und da ein paar Blutspuren und verschwanden schließlich spektakulär.«

 »Ach ja, was wollten Sie eigentlich bei mir im Zimmer?«, fragte Peter dazwischen. »Das waren doch Sie, oder?«

 Scavenger sagte nichts. Er sah gelangweilt drein.

 »Wahrscheinlich eines der Geräte überprüfen, Batterien einlegen oder etwas in der Art«, vermutete Justus. »Er wusste ja nicht, wer wo untergebracht war.«

 Peter nickte.

 »Weiter. Zweimal tauchten Sie danach noch auf. Einmal unter dem Fenster im Boden, wo Sie eine bühnenreife Show abzogen, und dann hinter der Wand im dritten Stock, wo Sie uns die Sache mit dem Geist in den Kopf setzten. Danach stahlen Sie sich über den Geheimgang aus dem Haus und ruderten vermutlich über den See. Sie fuhren zu Ihrem Haus, das ja nicht weit von hier ist, und entwendeten ihr eigenes Bild. Beim Verlassen Ihres Hauses lösten Sie noch die Alarmanlage aus, damit der Diebstahl genau zu dem Zeitpunkt stattfand, für den Sie dachten ein Alibi zu haben. Anschließend fuhren Sie zurück zum Marriott-Haus.«

 Die beiden Polizisten flüsterten sich etwas zu, während der Rest gebannt an Justus’ Lippen hing. Scavenger sah zwar nach wie vor betont desinteressiert drein, knetete aber nervös seine Finger.

 »Problematisch wurde es für Sie, als sie merkten, dass Bob und ich dabei waren, den Geheimgang ebenfalls zu entdecken. Sie kidnappten daher kurzerhand Bob in der Hoffnung, dass sich der Rest von uns nun endgültig schaudernd den Geistern ergeben würde. Am Ende stießen Sie wieder zu uns und hielten Ihre Märchenstunde ab.«

 »Was hatten Sie eigentlich mit mir vor?«, wollte Bob wissen. »Im See versenken?«

 Scavenger überging die Frage und kam einen Schritt auf Justus zu. »So, mein Jungchen«, sagte er drohend, »jetzt ist Schluss mit den Schauergeschichten. Ich habe einfach nicht die Zeit, mir so einen Unsinn anzuhören. Sei froh, dass du noch minderjährig bist, sonst würde ich dich wegen Rufschädigung und Verleumdung verklagen, bis dir die Socken qualmen. Und jetzt«, er nickte verärgert in die Runde, »entschuldigen Sie mich.«

 »Wir sind noch nicht fertig.« Justus hatte ganz leise gesprochen. Unbeeindruckt erwiderte er Scavengers grimmigen Blick.

 »Sie wollen ja sicher Ihr Bild wiederhaben, oder?«, fragte Peter treuherzig.

 »Im Haus konnten Sie es nicht lassen«, sagte Bob. »Die Gefahr, dass man zufällig darüberstolperte, war zu groß. Sie wussten ja nicht, wie genau die Polizei Ihr Anwesen nach dem Alarm durchsuchen würde. Und im Garten war es eindeutig zu nass bei dem Regen heute Nacht. Das gilt auch für andere Verstecke im Freien.«

 »Außerdem«, übernahm Justus, »hatten Sie weder die Zeit, länger durch die Gegend zu fahren, noch wäre das klug gewesen. Schließlich hätte man Sie sehen können. Sie mussten also auf dem schnellsten Wege zurück zum Marriott-Haus. Daher bleibt eigentlich nur ein sicheres Versteck für das Bild.«

 Alle schauten die drei ??? gespannt an, und in Scavengers Gesicht zuckte es nervös.

 »In ihrem Auto!«, verkündete Justus so überzeugend wie möglich. Er konnte nur hoffen, dass sie richtig kombiniert hatten, aber es war das logischste Versteck.

 Scavenger schluckte. »Es reicht jetzt«, sagte er mit zittriger Stimme. »Geht mir nicht weiter auf die Nerven.« Abermals wollte er sich umdrehen und gehen, doch diesmal hielten ihn die Beamten zurück.

 »Mr Scavenger, könnten wir wohl mal einen Blick in Ihr Fahrzeug werfen?«, fragte Officer Wood höflich.

 »Einen Blick in mein Auto? Sie werden diesen drei Klugscheißern doch nicht glauben, Officer? Ich bitte Sie!« Scavenger versuchte, jovial zu wirken, was ihm gründlich misslang.

 »Wir würden einfach mal gerne hineinsehen«, beharrte der Polizist.

 Scavenger wurde trotzig. »Haben Sie einen Durchsuchungsbefehl dafür? Ich glaube nicht.«

 »Den bekomme ich in einer Stunde. Und so lange bliebe der Wagen hier und Sie auch.«

 Drei Sekunden vergingen, bevor Scavenger zähneknirschend antwortete: »Na gut, meinetwegen. Damit dieser Schwachsinn endlich aufhört.«

 Die ganze Gruppe setzte sich in Bewegung. Scavenger voraus, dahinter die Beamten, dann die drei ??? und schließlich der Rest. Auf dem Weg zu Scavengers Lexus wurde aufgeregt diskutiert. Als der Produzent den Kofferraum öffnete, hielten jedoch alle die Luft an.

 »Da, bitte! Leer!« Verächtlich wies Scavenger in den Kofferraum. Außer einem Werkzeugkasten war nichts darin.

 Die Polizisten sahen kurz hinein. »Bitte öffnen Sie die anderen Türen«, sagte Johnson.

 Scavenger drückte auf die Taste seines Autoschlüssels, und die Sicherheitsriegel sprangen klackend nach oben. Die beiden Beamten stiegen in das Auto und fingen an zu suchen. Gespannt beobachteten die Umstehenden sie, während sich die drei ??? flüsternd unterhielten. Nach ein paar Minuten kletterten die Polizisten wieder aus dem Wagen.

 »Da ist nichts«, sagte Officer Wood zu Justus und zuckte die Schultern.

 »Wie ich gesagt habe.« Scavenger setzte eine selbstgefällige Miene auf.

 »Ein Bild ist relativ sperrig«, erklärte Officer Johnson den drei Jungen mit hörbarem Bedauern. »Es gibt nicht viele Orte in einem Auto, wo man es verstecken könnte. Und selbst wenn es aus dem Rahmen geschnitten wurde, hätten wir es hier drin sicher gefunden. Wir durchsuchen ja nicht zum ersten Mal ein Auto.«

 »Der Stich ist nicht sehr groß«, sagte Bob. »Und einen Ort wüssten wir noch, wo es sein könnte.«

 »So?« Wood zog erstaunt die Augenbrauen nach oben.

 Der dritte Detektiv ging zum Kofferraum. Mit ein paar wenigen Handgriffen hatte er die Bodenabdeckung gelöst und hob sie dann vorsichtig aus der Vertiefung.

 Noch bevor er die Platte ganz entfernt hatte, sog Johnson zischend die Luft ein. Und Lloyd Scavenger ließ den Kopf sinken.

 »Na, was haben wir denn da?« Johnson hob einen kleinen, wunderschön gearbeiteten Kupferstich samt Rahmen aus dem Kofferraum. Er zeigte eine biblische Szene. »Ist das dieser Torrero?«

 »Tobrero«, korrigierte Bob. »Ja, das ist einer.«

 Seine Antwort ging in dem aufkommenden Tumult jedoch fast unter. Mrs Parsley schüttelte fassungslos den Kopf, ihr Mann und Nolan beschimpften Scavenger lauthals, und auch Shawne und Jaqueline hielten sich mit ihren Unmutsäußerungen nicht zurück. Nur Kittle blieb seltsam unbewegt und beobachtete einfach nur.

 Scavenger dagegen sagte gar nichts mehr. In sich zusammengesunken wandte er sich um und vergrub sein Gesicht in den Händen.

 Justus trat hinter ihn. »Darf ich annehmen, dass Sie in finanziellen Schwierigkeiten stecken?«

 Scavenger ließ einige Momente verstreichen. »Ich bin fast pleite, ja«, brachte er dann mühsam hervor.

 »Aber Ihre Geschäfte laufen doch gut, dachte ich.«

 »Spielschulden«, erwiderte Scavenger einsilbig. »Diese verdammten Pokerrunden.«

 »Verstehe. Und da Ihre finanzielle Misere nicht publik werden durfte, weil Ihnen sonst die Kunden abspringen, kamen Sie auf die Idee mit dem Versicherungsbetrug.«

 »Ja.«

 Wood schaltete sich ein. »Ich würde sagen, den Rest klären wir auf dem Revier. Wenn ich bitten darf?« Er fasste Scavenger auf die Schulter. »Und bei euch«, sagte er zu den drei ???, »melden wir uns auch noch einmal, wenn wir Fragen haben. Eure Karte habe ich ja.«

 »Übrigens, alle Achtung!« Johnson hob den Daumen. »Wie ihr das alles herausbekommen habt – einfach große Klasse!«

 Auch die anderen applaudierten, und sogar Nolan rang sich ein anerkennendes Lächeln ab.

 »Aber zwei Sachen wären da noch«, sagte Justus. »Zum einen: Mr Kittle!« Der Erste Detektiv wandte sich dem Mann zu und machte ein grimmiges Gesicht.

 »Äh, ja?« Kittle erschrak sichtlich.

 »Ach!« Nolans Augen leuchteten auf. »Die beiden sind Komplizen? Das dachte ich mir schon die ganze Zeit.«

 »Nein, darum geht es nicht«, widersprach Justus. »Mr Kittle ist kein Verbrecher. Aber trotzdem«, der Erste Detektiv verschärfte seinen Ton, »finde ich es, gelinde gesagt, unanständig, dass Sie uns alle für Ihre psychologische Untersuchung missbraucht haben, Dr. Jasper Kittle, Mitarbeiter am Institut für Psychologie und Verhaltensforschung in Sacramento.« Er zog den Briefbogen aus der Tasche, den sie im Haus gefunden hatten, und zeigte allen den gedruckten Kopf. »Der ist Ihnen wohl aus Ihren Unterlagen gefallen. Gruppendynamische Prozesse in Ausnahmesituationen«, las Justus einen Dateivermerk am unteren Rand des Blattes vor. »Das wollten Sie untersuchen, nicht wahr? Wobei Sie die Ausnahmesituation hier und da durch Ihr manchmal sehr merkwürdiges und undurchsichtiges Benehmen und Ihre geschmacklosen Späße noch ein bisschen aufgepeppt haben. Und wir waren Ihre Versuchskaninchen!«

 Kittle lief knallrot an. »Äh, aber ich … ich wollte doch … das war doch …«

 »Idiot!«, zischte ihn Nolan an, und Jaqueline gab ihm einen Tritt vor das Schienbein. Kittle stöhnte auf, entschuldigte sich stotternd und verstummte.

 »Und das Zweite?«, fragte Peter verwundert. Das mit Kittle hatte er gewusst. Aber was war noch?

 »Betrifft dich, Zweiter.«

 »Mich?« Der Zweite Detektiv war völlig verdattert, und auch Bob sah Justus erstaunt an.

 »Du bist mir noch einen Beweis schuldig«, sagte Justus rätselhaft.

 »Einen Beweis?«

 »Ja. Du wolltest mir beweisen, dass es richtig ist, dass du zwei verschiedene Socken trägst.« Er deutete auf Peters Füße, wo unter dem Hosensaum deutlich eine schwarze und eine rote Socke zu erkennen waren. Die anderen lachten leise.

 Doch Peter atmete auf. »Ach so! Das meinst du!« Er grinste schelmisch. »Ja, das kann ich dir beweisen.«

 Justus runzelte die Stirn. »Und wie?«

 Peter bückte sich und kramte etwas aus seiner Sporttasche. »Hier!« Er hielt Justus ein zusammengelegtes Paar Socken entgegen, eine schwarz, eine rot. »Ich hab noch ein Paar davon.«

 Alle fingen lauthals an zu lachen, sogar die beiden Polizisten. Und nach ein paar verblüfften Sekunden stimmte auch Justus mit ein.

 OEBPS/fonts/Fontin_Sans_R_45b_mod.otf

OEBPS/fonts/LinLibertine_BI-4.0.3.otf

cover.jpeg
Die drei
29

Haus des Schrec'ken's

KOSMOS

OEBPS/fonts/LinLibertine_Bd-4.0.2.otf

OEBPS/images/Visitenkarte.jpg
Die drei Detektive

Wir iibernehmen jeden Fall

27

Erster Detektiv:

Justus Jonas

Zweiter Detektiv:

Peter Shaw

Recherchen und Archiv:
Bob Andrews

OEBPS/fonts/Fontin_Sans_B_45b_mod.otf

OEBPS/fonts/LinLibertine_Re-4.1.8.otf

OEBPS/images/ddf_v1_b.jpg

OEBPS/images/Schmutztitel_Hitchcock_BMP.jpg
Die drei
17

OEBPS/fonts/LinLibertine_It-4.0.3.otf

OEBPS/fonts/LinLibertineC_Re-4.0.1.otf

