

 [image:]

 Inhaltsverzeichnis

 ›Wisteria Lodge‹

 I Die ungewöhnlichen Erfahrungen des Mr. John Scott Eccles

 II Der Tiger von San Pedro

 Der Pappkarton

 Der Rote Kreis

 I

 II

 Die Bruce-Partington-Pläne

 Der sterbende Detektiv

 Das Verschwinden der Lady Frances Carfax

 Der Teufelsfuß

 Sein letzter Streich

 Anmerkungen

 Der letzte Streich
 von
 Sherlock Holmes

 Arthur Conan Doyle

 Sämtliche Sherlock-Holmes
 Erzählungen

 Band IV

 1984

 Gustav Kiepenheuer Verlag Leipzig und Weimar

 ›Wisteria Lodge‹ ..5 Der Pappkarton ...58 Der Rote Kreis ... 95 Die Bruce-Partington-Pläne 129 Der sterbende Detektiv............................. 179 Das Verschwinden der Lady Frances Carfax . 207 Der Teufelsfuß... 243 Sein letzter Streich 288 Anmerkungen.. 317

 ›Wisteria Lodge‹

 I

 Die ungewöhnlichen Erfahrungen des Mr.

 John Scott Eccles

 In meinem Notizbuch steht verzeichnet, daß es ein düsterer, windiger Tag gegen Ende März des Jahres 1892 war. Während wir beim Lunch saßen, hatte Holmes ein Telegramm in Empfang genommen und hastig eine Antwort geschrieben. Er machte darüber keine Bemerkung, aber die Sache ging ihm nicht aus dem Kopf, denn später stand er vor dem Kamin, mit einem nachdenklichen Gesicht, rauchte seine Pfeife und warf hin und wieder einen Blick auf die Nachricht. Plötzlich wandte er sich mit einem boshaften Augenzwinkern mir zu.

 »Ich schätze, Watson, wir müssen auf Sie als einen Literaten zurückkommen«, sagte er. »Wie würden Sie das Wort ›grotesk‹ umschreiben?«

 »Mit ›seltsam‹ oder ›bemerkenswert‹«, schlug ich vor.

 Bei meiner Definition schüttelte er den Kopf.

 »Es liegt mehr darin als das«, sagte er, »ein Unterton von Tragik und Schrecklichem. Wenn Sie sich an einige der Erzählungen erinnern, mit denen Sie ein geduldiges Publikum heimsuchen, werden auch Sie finden, wie oft sich das Groteske zum Verbrecherischen ausweitet. Denken Sie nur einmal an die unbedeutende Begebenheit mit dem rothaarigen Mann. Am Anfang war sie ziemlich grotesk, sie endete aber mit einem entschlossenen Bankraub. Oder erinnern Sie sich an die groteske Affäre mit den fünf Orangenkernen, die geradewegs in eine mörderische Verschwörung mündete. Dieses Wort ›grotesk‹ versetzt mich in Alarmbereitschaft.«

 »Steht es dort?« fragte ich.

 Er las das Telegramm vor.

 »Machte soeben eine unglaubliche, groteske Erfahrung. Darf ich um Ihren Rat bitten? – Scott Eccles, Postamt Charing Cross.«

 »Ein Mann oder eine Frau?« fragte ich.

 »Natürlich ein Mann. Keine Frau würde ein Telegramm mit Rückantwort schicken. Sie wäre gekommen.«

 »Empfangen Sie ihn?«

 »Mein lieber Watson, Sie wissen, wie sehr ich mich langweile, seit wir Colonel Carruthers hinter Schloß und Riegel gebracht haben. Mein Hirn ist wie eine Maschine unter Volldampf, die sich selber in Stücke reißt, weil sie nicht mit der Arbeit verbunden ist, für die sie gebaut wurde. Das Leben ist abgedroschen, die Zeitungen sind öde, Kühnheit und Romantik scheinen für immer aus der Welt des Verbrechens verschwunden zu sein. Wie können Sie mich da fragen, ob ich einen Blick in ein Problem werfen will, auch wenn es sich als noch so unbedeutend herausstellen sollte? Aber wenn ich mich nicht irre, kommt unser Klient gerade.«

 Von der Treppe her hörten wir einen gleichmäßigen Schritt, und einen Augenblick später wurde ein kräftiger, großer, respektabler Mann mit ergrautem Backenbart ins Zimmer geführt. Die Geschichte seines Lebens stand in den groben Zügen und dem wichtigtuerischen Gebaren geschrieben. Er war von der Kleidung bis zur goldgefaßten Brille als Konservativer, als Mann der Kirche zu erkennen, als guter, rechtgläubiger Bürger, der bis aufs äußerste am Herkömmlichen haftet. Aber über irgendeiner ungewöhnlichen Erfahrung war er aus seiner natürlichen Gelassenheit aufgestört, man sah es am gesträubten Haar, den zornroten Wangen und fahrigen, aufgeregten Gesten. Er kam sofort zur Sache.

 »Ich hatte ein sehr ungewöhnliches und unangenehmes Erlebnis, Mr. Holmes«, sagte er. »Noch nie in meinem Leben hatte ich mit solch einer Situation zu tun, mit etwas so Unschicklichem, in höchstem Grad Abscheulichem. Und ich muß auf einer Erklärung bestehen.«

 In seinem Zorn blähte er sich und schnaufte.

 »Bitte, setzen Sie sich, Mr. Scott Eccles«, sagte Holmes beruhigend. »Dürfte ich Sie erst einmal fragen, warum Sie mich überhaupt aufsuchen?«

 »Nun, Sir, es schien mir keine Angelegenheit für die Polizei, und doch: Wenn Sie erst einmal die Tatsachen gehört haben, werden Sie mir zustimmen, daß ich reagieren mußte. Privatdetektive sind zwar eine Klasse Menschen, für die ich abso lut keine Sympathie hege, aber als ich Ihren Namen hörte, habe ich nichtsdestoweniger…«

 »Schon gut. Aber ich möchte Sie zweitens fragen, warum Sie nicht sofort zu mir gekommen sind.«

 »Was heißt das?«

 Holmes schaute auf seine Uhr.

 »Es ist Viertel nach zwei«, sagte er. »Das Telegramm wurde ungefähr um eins aufgegeben. Aber man braucht sich nur Ihren Aufzug anzusehen, um zu erkennen, daß Sie schon seit dem Aufwachen verstört sind.«

 Unser Klient glättete sein ungekämmtes Haar und fuhr sich über das unrasierte Kinn.

 »Sie haben recht, Mr. Holmes. Ich habe nicht einen einzigen Gedanken an meine Toilette verschwendet. Ich war heilfroh, aus einem solchen Haus herauszukommen. Aber ich bin umhergelaufen und habe Befragungen angestellt, ehe ich zu Ihnen kam. Ich ging zum Hausverwalter, und dort sagte man mir, daß Mr. Garcias Miete immer bezahlt worden und mit ›Wisteria Lodge‹ alles in Ordnung sei.«

 »Ach, Sir«, sagte Holmes lachend, »Sie sind wie mein Freund Dr. Watson, der die schlechte Angewohnheit besitzt, seine Geschichten vom falschen Ende her anzufangen. Bitte, ordnen Sie Ihre Gedanken und erzählen Sie mir in der richtigen Reihenfolge, was Sie dazu gebracht hat, ungewaschen und ungekämmt, in Frackstiefeln und falsch geknöpftem Rock, um Hilfe und Rat durch die Gegend zu laufen.«

 Unser Klient schaute beschämt an seiner unordentlichen Kleidung herunter.

 »Ich muß sehr schlimm aussehen, Mr. Holmes, und ich wüßte nicht, wann ich je in meinem Leben so etwas zugelassen hätte. Aber ich werde Ihnen die ganze verquere Geschichte erzählen, und wenn Sie sie gehört haben, bin ich sicher, Sie werden mir zustimmen, daß genügend vorgefallen ist, mich zu entschuldigen.«

 Aber seine Erzählung wurde schon in der Blüte geknickt. Wir hörten vor der Haustür einen Tumult; Mrs. Hudson öffnete und ließ zwei robuste, amtlich wirkende Individuen ein, davon eines uns als Inspektor Gregson von Scotland Yard gut bekannt war, ein energischer, höflicher und – in bestimmten Grenzen – fähiger Beamter. Er gab Holmes die Hand und stellte seinen Begleiter als Inspektor Baynes vom Polizeirevier Surrey vor.

 »Wir jagten gemeinsam, Mr. Holmes, und unsere Spur führte uns in diese Richtung.« Er richtete seine Bulldoggenaugen auf unseren Besucher. »Sind Sie Mr. John Scott Eccles, wohnhaft Haus Popham, Lee?«

 »Der bin ich.«

 »Wir haben Sie den ganzen Morgen über verfolgt.«

 »Und zweifellos haben Sie ihn durch sein Telegramm aufgespürt«, sagte Holmes.

 »So ist es, Mr. Holmes. Wir haben die Spur am Postamt von Charing Cross aufgenommen und sind so hierhergekommen.«

 »Aber warum verfolgen Sie mich? Was wollen Sie von mir?«

 »Wir möchten von Ihnen eine Erklärung zu dem gestern abend eingetretenen Tod von Mr. Aloysius Garcia, wohnhaft ›Wisteria Lodge‹ bei Esher.«

 Unser Besucher setzte sich aufrecht, sein Blick wurde starr, und jedes bißchen Farbe wich aus seinem Gesicht.

 »Tot? Sagten Sie, er ist tot?«

 »Ja, Sir, er ist tot.«

 »Aber wie ist er gestorben? Ein Unglücksfall?«

 »Mord, so sicher wie kaum ein anderer auf der Erde.«

 »Lieber Gott! Das ist ja schrecklich! Aber das heißt doch nicht… das heißt doch nicht, man verdächtigt mich?«

 »In der Tasche des Toten steckte ein Brief von Ihnen, und dadurch sind wir informiert, daß Sie vorhatten, gestern abend dem Haus einen Besuch abzustatten.«

 »Das habe ich auch getan.«

 »Ach, wirklich?«

 Und schon war ein polizeiliches Notizbuch gezogen.

 »Warten Sie, Gregson«, sagte Sherlock Holmes. »Was Sie wollen, ist doch nur eine bündige Erklärung – oder nicht?«

 »Es ist meine Pflicht, Mr. Scott Eccles darauf aufmerksam zu machen, daß das gegen ihn verwendet werden kann.«

 »Mr. Eccles wollte uns gerade alles berichten, als Sie ins Zimmer traten. Ich denke, Watson, ein Kognak mit Soda wird ihm nicht schaden. Und nun, Sir, würde ich vorschlagen, Sie nehmen von der Erweiterung Ihres Zuhörerkreises keine Notiz und setzen Ihre Erzählung genauso fort, als wenn man Sie nie unterbrochen hätte.«

 Unser Besucher goß den Kognak mit einemmal hinunter, und sein Gesicht gewann wieder Farbe. Mit einem zweifelnden Blick auf das Notizbuch des Inspektors sprang er mittenhinein in seine außergewöhnliche Erklärung.

 »Ich bin unverheiratet«, sagte er, »und da ich gesellig bin, pflege ich Beziehungen zu vielen Freunden. Unter ihnen befindet sich die Familie eines Bierbrauers mit Namen Melville, der sich vom Geschäft zurückgezogen hat. An seinem Tisch lernte ich vor einigen Wochen einen jungen Burschen namens Garcia kennen. Soviel ich weiß, stammt er aus Spanien und stand irgendwie mit der Gesandtschaft in Verbindung. Er sprach perfekt englisch, hatte angenehme Manieren und sah so gut aus wie kein anderer, den ich jemals kennengelernt hatte.

 Irgendwie kam es dazu, daß wir Freundschaft schlossen, der junge Mann und ich. Er hat sich wohl von Anfang an zu mir hingezogen gefühlt, und zwei Tage nach unserem ersten Zusammentreffen besuchte er mich in Lee. Eins führte zum anderen, und es endete damit, daß er mich einlud, ein paar Tage in seinem Haus ›Wisteria Lodge‹, das zwischen Esher und Oxshott liegt, zu verbringen. Gestern abend fuhr ich nach Esher, um der Einladung Folge zu leisten.

 Er hatte mir zuvor seine häuslichen Verhältnisse beschrieben. Er besaß einen treuergebenen Diener, einen Landsmann, der sich um seine Bedürfnisse kümmerte. Der Mann spreche englisch, und er führe ihm den Haushalt. Dann gebe es dort einen wundervollen Koch, sagte er, ein Halbblut, den er auf einer seiner Reisen aufgelesen habe und der ein ausgezeichnetes Essen auftischen könne. Ich erinnere mich, daß er sagte, das sei ein seltsamer Haushalt, auf den man da im Herzen von Surrey treffe, und ich habe ihm zustimmen müssen, obwohl ich nicht wußte, wie seltsam er in Wirklichkeit war.

 Ich fuhr also dorthin – ungefähr zwei Meilen südlich von Esher. Ich fand ein mäßig großes Haus, das ein Stück entfernt von der Straße liegt und eine geschwungene, von hohen Immergrünsträuchern gesäumte Auffahrt hat. Es ist ein altes, verfallenes Gebäude in einem heillosen Zustand. Als der Trap vor der blätternden, verwitterten Tür hielt, überkamen mich Zweifel, ob ich klug gehandelt hatte, einen Mann zu besuchen, den ich nur so flüchtig kannte. Er öffnete selbst und begrüßte mich mit einem großen Aufwand an Herzlichkeit. Ich wurde dem Diener überantwortet, einem düsteren, melancholischen Individuum, das mir, den Koffer in der Hand, auf dem Weg zu meinem Schlafzimmer voranging. Das ganze Haus wirkte deprimierend. Wir nahmen das Dinner tête à tête ein, und obgleich mein Gastgeber sein Bestes tat, mich zu unterhalten, schien mir, daß seine Gedanken andauernd abschweiften; er sprach so un bestimmt und so leidenschaftlich, daß ich ihn kaum verstand. Ununterbrochen trommelte er mit den Fingern auf den Tisch, kaute an den Nägeln und gab andere Äußerungen nervöser Ungeduld von sich. Das Dinner war weder gut serviert, noch gut gekocht, und die düstere Gegenwart des schweigsamen Dieners war nicht angetan, uns zu ermuntern. Ich versichere Ihnen, daß ich wünschte, mir fiele irgendeine Entschuldigung ein, die es mir erlaubte, nach Lee zurückzufahren.

 An eine Kleinigkeit erinnere ich mich, die vielleicht von Bedeutung für die Angelegenheit ist, die die beiden Herren untersuchen. Als sie sich ereignete, maß ich ihr keine Bedeutung bei. Gegen Ende des Dinners brachte der Diener einen Brief herein. Ich bemerkte, daß mein Gastgeber sich sogar noch zerstreuter und seltsamer benahm, nachdem er ihn gelesen hatte. Er gab allen Schein auf, sich unterhalten zu wollen, und saß da, rauchte eine Zigarette nach der anderen und war ganz in Gedanken versunken, sagte aber kein Wort darüber, was in dem Brief stand. Gegen elf war ich froh, zu Bett gehen zu können. Einige Zeit später schaute Garcia herein – der Raum lag im Dunkeln – und fragte, ob ich geklingelt hätte. Ich sagte, ich habe nicht geklingelt. Er entschuldigte sich für seine so späte Störung und bemerkte, es sei fast ein Uhr. Danach fielen mir die Augen zu, und ich schlief die ganze Nacht über fest.

 Jetzt komme ich zu dem erstaunlichen Teil meiner Geschichte. Als ich aufwachte, war es heller Tag. Ich schaute auf meine Uhr, es war fast neun. Ich hatte extra gebeten, mich um acht zu wecken, und ich war deshalb sehr verwundert über die Vergeßlichkeit. Ich sprang aus dem Bett und klingelte nach dem Diener. Nichts rührte sich. Ich klingelte wieder und wieder, immer ohne Erfolg. So kam ich zu dem Schluß, die Klingel sei außer Betrieb. Ich warf mir schnell die Kleider über und eilte nach unten, äußerst schlecht gelaunt, um heißes Wasser zu bestellen. Sie können sich vorstellen, wie sehr es mich überraschte, als ich niemanden vorfand. Ich rief in der Halle. Keiner antwortete. Dann lief ich von Zimmer zu Zimmer. Alles war verlassen. Mein Gastgeber hatte mir am Abend gezeigt, wo er schlief, und so klopfte ich an die Tür. Keine Antwort. Ich drehte den Türknauf und betrat das Zimmer. Es war leer, und in dem Bett hatte niemand geschlafen. Auch er war fort. Der ausländische Gastgeber, der ausländische Diener, der ausländische Koch – alle waren über Nacht verschwunden! Das war das Ende meines Besuches in ›Wisteria Lodge‹.«

 Sherlock Holmes rieb sich die Hände und verleibte kichernd diesen wunderlichen Zwischenfall seiner Sammlung an seltsamen Begebenheiten ein.

 »Ihr Erlebnis ist, soweit ich es beurteilen kann, einmalig«, sagte er. »Dürfte ich fragen, Sir, was Sie danach getan haben?«

 »Ich war wütend. Als erstes kam mir der Gedanke, ich sei das Opfer eines absurden deftigen Spaßes geworden. Ich packte meine Sachen zusammen, schlug die Haustür hinter mir zu und machte mich, den Koffer in der Hand, auf den Weg nach Esher. Ich sprach bei Allan Brothers’ vor, den bekanntesten Grundstücksmaklern in der Gemeinde, und erfuhr, daß die Villa von der Firma vermietet worden war. Mir ging auf, daß der ganze Vorgang kaum in Szene gesetzt worden sein konnte, aus mir einen Narren zu machen, daß er wohl eher darauf abzielte, um die Mietzahlung herumzukommen. Es ist Ende März, und der Quartalstag steht vor der Tür. Aber diese Überlegung traf daneben. Der Agent dankte mir für die Warnung, sagte mir aber, die Miete sei im voraus gezahlt worden. Dann fuhr ich in die Stadt und suchte die spanische Botschaft auf. Dort kannte niemand den Mann. Daraufhin begab ich mich zu Melville, in dessen Haus ich Garcia zum ersten Mal begegnet war, fand jedoch nur heraus, daß er noch weniger über ihn wußte als ich. Schließlich, nachdem ich Ihre Antwort auf mein Telegramm erhalten hatte, suchte ich Sie auf, da ich weiß, daß Sie Rat in rätselhaften Fällen erteilen. Doch nun, Mr. Inspektor, erfahre ich von Ihnen, daß Sie die Geschichte weiterspinnen können, daß sich eine Tragödie ereignet hat. Ich möchte Ihnen versichern: Jedes Wort, das ich gesprochen habe, ist die Wahrheit, und ich weiß darüber hinaus absolut nichts vom Schicksal dieses Mannes. Ich habe nur den einzigen Wunsch, dem Gesetz auf jede nur mögliche Art zu helfen.«

 »Das glaube ich Ihnen, Mr. Scott Eccles – das glaube ich Ihnen«, sagte Inspektor Gregson in sehr liebenswürdigem Ton. »Ich versichere Ihnen, daß alles, was Sie gesagt haben, dem, was wir herausgefunden haben, sehr nahekommt. Zum Beispiel dieser Brief, der während des Dinners eintraf. Konnten Sie zufällig beobachten, was aus ihm geworden ist?«

 »Ja, das konnte ich. Garcia knüllte ihn zusammen und warf ihn ins Feuer.«

 »Was sagen Sie dazu, Mr. Baynes?«

 Der Kriminalist vom Land war ein kräftiger, aufgeschwemmter Mann, dessen rotes Gesicht nur deshalb nicht den Eindruck von Grobschlächtigkeit machte, weil zwischen Braue und Backenknochen zwei außerordentlich helle Augen versteckt lagen. Mit einem trägen Lächeln zog er ein zusammengefaltetes verfärbtes Stück Papier aus der Tasche.

 »Es lag neben dem verbogenen Feuerrost. Er hat das Papier zu weit geworfen. Ich holte es unverbrannt aus dem Kamin heraus.«

 Holmes gab seiner Wertschätzung durch ein Lächeln Ausdruck.

 »Sie müssen das Haus sehr sorgfältig untersucht haben, wenn es Ihnen sogar gelungen ist, ein einzelnes Stück Papier zu finden.«

 »Das habe ich getan, Mr. Holmes. Das ist meine Methode. Soll ich vorlesen, Mr. Gregson?«

 Der Londoner nickte.

 »Die Nachricht ist auf gewöhnlichem cremefarbenem und geripptem Briefpapier ohne Wasserzeichen geschrieben. Es ist ein Viertelbogen. Das Papier wurde durch zwei Schnitte mit einer kurzen Schere abgetrennt, dreimal gefaltet und mit purpurrotem Lack gesiegelt, der in Eile aufgetragen und mit einem flachen, ovalen Gegenstand gepreßt wurde. Der Brief ist adressiert an Mr. Garcia, ›Wisteria Lodge‹. Er lautet: ›Unsere Farben: Grün und Weiß. Grün bedeutet offen, Weiß geschlossen. Haupttreppe, erster Flur, siebte rechts, grüner Überzug. Gott sei mit dir. D.‹ Es ist die Handschrift einer Frau; geschrieben wurde mit einer spitzen Feder. Doch die Adresse ist entweder mit einer anderen Feder oder von jemand anderem geschrieben worden. Sie ist breiter und kühner, wie Sie sehen.«

 »Eine sehr bemerkenswerte Nachricht«, sagte Holmes, nachdem er den Brief überflogen hatte. »Ich muß Ihnen, Mr. Baynes, ein Kompliment machen wegen der Aufmerksamkeit, mit der Sie jede Einzelheit beachtet haben. Vielleicht könnte man noch ein paar nebensächliche Punkte hinzufügen. Die ovale Petschaft war zweifellos nichts anderes als ein glatter Manschettenknopf – was sonst sollte es gewesen sein bei dieser Form? Die Schere war eine gebogene Nagelschere. So kurz die Schnitte auch sind, man kann deutlich jedesmal die leichte Kurve erkennen.«

 Der Detektiv vom Land lachte in sich hinein.

 »Ich dachte, ich hätte schon allen Saft herausgepreßt, aber jetzt sehe ich, daß noch ein bißchen drin war«, sagte er. »Ich schließe nichts aus dem Brief, als daß irgend etwas in Vorbereitung war und daß wie gewöhnlich eine

 Während dieser Unterhaltung war Mr. Scott Ec

 cles unruhig hin- und hergerutscht.

 »Ich bin froh, daß Sie die Nachricht entdecken konnten, da sie meine Geschichte bestärkt«, sagte er. »Aber ich erlaube mir, darauf hinzuweisen, daß ich bis jetzt noch nichts darüber erfahren habe, was aus Mr. Garcia und seinen Hausgenossen geworden ist.«

 »Was Garcia angeht«, sagte Gregson, »läßt sich die Frage leicht beantworten. Er wurde heute morgen tot auf der Gemeindeweide von Oxshott aufgefunden, fast eine Meile von seinem Haus entfernt. Sein Kopf war zu Brei geschlagen, mit einem Sandsack oder einem ähnlichen Instrument, das eher zermalmt als Wunden verursacht. Das ist ein einsamer Ort, im Umkreis von einer Viertelmeile gibt es kein Haus. Anscheinend ist er erst von hinten niedergeschlagen worden; doch sein Angreifer hat noch lange, nachdem er tot war, auf ihn eingedroschen. Es war ein äußerst wütender Angriff. Fußabdrücke oder andere Spuren konnten nicht entdeckt werden.«

 »Wurde er beraubt?«

 »Nein, der Versuch, ihn zu berauben, wurde nicht unternommen.«

 »Es ist sehr schmerzlich – schmerzlich und schrecklich«, sagte Mr. Scott Eccles in jammerndem Ton. »Es trifft mich sehr hart. Ich hatte nichts damit zu tun, daß mein Gastgeber zu einem nächtlichen Ausflug aufbrach und dabei ein so trauriges Ende fand. Wieso also werde ich in den Fall hineingezogen?«

 »Sehr einfach, Sir«, antwortete Inspektor Baynes. »Das einzige Schriftstück, das wir in den Ta schen des Ermordeten fanden, war ein Brief von Ihnen, in dem stand, daß Sie ihn in der Nacht seines Todes besuchen wollten. Durch die Adresse auf dem Kuvert haben wir erst den Namen des Toten und des Hauses, in dem er wohnte, erfahren. Nach neun Uhr heute Morgen kamen wir dorthin und trafen weder Sie noch irgend jemand anderen an. Ich telegraphierte Mr. Gregson, Sie in London zu verfolgen, während ich ›Wisteria Lodge‹ untersuchte. Dann fuhr ich in die Stadt, traf mich mit Mr. Gregson, und nun sind wir hier.«

 »Ich denke«, sagte Gregson und erhob sich, »wir sollten die Sache jetzt amtlich machen. Sie werden uns zum Polizeirevier begleiten, Mr. Scott Eccles, und Ihre Aussage schriftlich niederlegen.«

 »Selbstverständlich komme ich sofort mit. Aber ich möchte Ihre Dienste nicht entbehren, Mr. Holmes. Sparen Sie weder Geld noch Mühe, die Wahrheit herauszubekommen.«

 Mein Freund wandte sich dem Kriminalisten vom Land zu.

 »Ich nehme an, Sie haben nichts dagegen, wenn wir zusammenarbeiten, Mr. Baynes.«

 »Es wäre eine große Ehre für mich, Sir.«

 »Sie scheinen in allem sehr zuverlässig und sachkundig zu Werk gegangen zu sein. Darf ich fragen, ob es einen Hinweis auf die genaue Todesstunde des Mannes gibt?«

 »Er muß dort seit ein Uhr gelegen haben. Ungefähr um diese Zeit hat es geregnet, und sein Tod ist mit Sicherheit vor dem Regen eingetreten.«

 »Aber das ist völlig unmöglich, Mr. Baynes!«

 rief unser Klient. »Seine Stimme war unverwechselbar. Ich könnte darauf schwören, daß er der Mann war, der mich in meinem Schlafzimmer um genau die Uhrzeit angesprochen hat.« »Merkwürdig, aber keinesfalls unmöglich«, sagte Holmes lächelnd.

 »Haben Sie einen Anhaltspunkt?« fragte Gregson.

 »Auf den ersten Blick scheint der Fall nicht sehr verwickelt, obgleich er sicherlich einige neue und interessante Züge bietet. Ich muß aber erst mehr Tatsachen kennenlernen, ehe ich es wage, mir eine abschließende Meinung zu bilden. Haben Sie übrigens, Mr. Baynes, beim Durchsuchen des Hauses neben der schriftlichen Nachricht noch etwas Bemerkenswertes gefunden?«

 Der Detektiv sah meinen Freund sonderbar an.

 »Es gab in der Tat«, sagte er, »einige sehr be

 merkenswerte Details. Vielleicht fahren wir gemeinsam hinaus, wenn ich auf dem Polizeirevier fertig bin, und Sie lassen mich Ihre Meinung wissen.«

 »Ich stehe Ihnen ganz zu Diensten!« sagte Sherlock Holmes und klingelte. »Würden Sie die Herren hinausbegleiten, Mrs. Hudson, und den Jungen mit diesem Telegramm zum Postamt schicken? Es kostet fünf Shilling mit Rückantwort.«

 Nachdem unsere Besucher uns verlassen hatten, saßen wir eine Weile schweigend da. Holmes rauchte viel, seine scharfen Augen waren fast un ter den Brauen verschwunden, und den Kopf hielt er in der für ihn charakteristischen Art vorgeschoben.

 »Nun, Watson«, wandte er sich plötzlich an mich, »was halten Sie davon?«

 »Ich halte nichts davon, wie dieser Scott Eccles die Sache mystifiziert.«

 »Und von dem Verbrechen?«

 »Wenn ich den Umstand bedenke, daß die Hausgenossen des Mannes verschwunden sind, möchte ich zu dem Schluß kommen, daß sie irgendwie in den Mord verwickelt und vor der Polizei geflohen sind.«

 »So kann man das gewiß sehen. Dennoch müssen Sie zugeben, daß es sehr seltsam wäre, wenn die beiden Bediensteten sich gegen ihn verschworen und ihn in eben der Nacht angegriffen hätten, da er einen Gast hatte. In jeder anderen Nacht der Woche hatten sie ihn allein und völlig in ihrer Gewalt.«

 »Und warum sind sie geflohen?«

 »Ganz recht. Warum sind sie geflohen? Das ist ein wichtiger Umstand. Ein anderer wichtiger Umstand sind die ungewöhnlichen Erfahrungen unseres Klienten Scott Eccles. Liegt es aber, mein lieber Watson, jenseits menschlichen Scharfsinns, eine Erklärung zu finden, die beide wichtige Umstände abdeckt? Wenn es eine wäre, die auch noch die geheimnisvolle Nachricht mit ihrer seltsamen Ausdrucksweise zuließe, wäre sie es wert, als zeitweilige Hypothese in Betracht gezogen zu werden. Wenn sich dann die neuen Tatsachen, die wir erfahren, in unsere Hypothese einfügen, könnte sie sich allmählich zu einer Lösungsmöglichkeit entwickeln.«

 »Und wie lautet unsere Hypothese?«

 Holmes lehnte sich mit halbgeschlossenen Augen in seinen Sessel zurück.

 »Sie müssen zugeben, Watson, die Vorstellung, es könnte sich um einen Scherz handeln, ist unmöglich. Hinter allem stecken schwerwiegende Ereignisse, wie das Ergebnis zeigt; und daß man Scott Eccles nach ›Wisteria Lodge‹ lockte, steht irgendwie damit in Verbindung.«

 »Aber in welcher Verbindung?«

 »Wir wollen ein Kettenglied nach dem anderen behandeln. Erst einmal fällt auf, daß die plötzliche und seltsame Freundschaft zwischen dem jungen Spanier und Scott Eccles etwas Unnatürliches an sich hat. Es war ersterer, der ihr Zustandekommen betrieb. Er besuchte Eccles am anderen Ende von London gleich nach dem Abend, an dem er ihm zum ersten Mal begegnet war, blieb mit ihm in enger Verbindung und brachte ihn schließlich dazu, nach Esher hinauszufahren. Was wollte er Von Eccles? Was konnte Eccles beisteuern? Ich habe keinen Charme an ihm entdeckt. Er ist nicht besonders intelligent – kein Mann, der einem scharfsinnigen Romanen ein ebenbürtiger Partner sein könnte. Warum also wurde er von allen Leuten, die Garcia kennenlernte, als besonders geeignet für seinen Zweck ausgewählt? Besitzt er irgendeine hervorstechende Eigenschaft? Ich sage, er besitzt eine. Er ist der Prototyp herkömmli cher britischer Ehrbarkeit und genau der Mann, der als Zeuge einen anderen Briten beeindrucken kann. Sie haben doch selbst erlebt, daß es keinem der beiden Inspektoren auch nur im Traum einfallen würde, seine Aussage zu bezweifeln, obwohl sie außergewöhnlich war.«

 »Aber wovon sollte er denn Zeuge werden?«

 »Von nichts, wie sich die Dinge entwickelt haben, aber von allem, wenn die Dinge einen anderen Lauf genommen hätten. So sehe ich die Angelegenheit im Augenblick.«

 »Ich verstehe: Er hätte ein Alibi bestätigen können.«

 »Genau das, mein lieber Watson: Er hätte ein Alibi bestätigen können. Nehmen wir einmal an, die Bewohner von ›Wisteria Lodge‹ sind in irgendeiner Sache Komplizen. Das Unternehmen, was es auch immer sein mochte, sollte vor ein Uhr über die Bühne gehen. Es ist durchaus möglich, daß man Scott Eccles durch eine Manipulation mit den Uhren dazu brachte, früher als er glaubte, ins Bett zu gehen, aber es ist auf jeden Fall wahrscheinlich, daß es erst zwölf Uhr war, als Garcia vor Eccles’ Zimmer stand und ihm sagte, es sei eins. Wenn Garcia sein Vorhaben hätte ausführen können und um die genannte Zeit zurückgewesen wäre, hätte er für jede Anklage einen unumstößlichen Gegenbeweis besessen. Da hätte dann der tadellose Engländer dagestanden, bereit, vor jedem Gericht des Landes zu schwören, daß der Angeklagte die ganze Zeit über zu Hause gewesen sei. Er war eine Versicherung gegen den schlimmsten Fall.«

 »Ja, das leuchtet mir ein. Aber wie steht es um das Verschwinden der beiden anderen?«

 »Ich kenne noch nicht alle Fakten, doch ich nehme nicht an, daß es in dem Punkt unüberwindliche Schwierigkeiten geben wird. Dennoch ist es ein Fehler, den Tatsachen schlußfolgernd vorzugreifen. Man ist dann leicht geneigt, sie so lange hin und her zu schieben, bis sie in die Theorie passen.«

 »Und die Nachricht?«

 »Wie lautete sie? ›Unsere Farben: Grün und Weiß.‹ Das klingt nach Pferderennen. ›Grün bedeutet offen, Weiß geschlossen.‹ Das ist zweifellos ein Signal. ›Haupttreppe, erster Flur, siebte rechts, grüner Überzug.‹ Das ist ein Ort fürs Stelldichein. Vielleicht steckt hinter allem ein eifersüchtiger Ehemann. Es war offensichtlich ein gefährliches Trachten. Sie hätte nicht geschrieben ›Gott sei mit dir.‹, wenn es nicht nötig gewesen wäre. ›D.‹ Das könnte ein Schlüssel für uns sein.«

 »Der Mann war Spanier. Ich vermute, ›D‹ steht für Dolores, ein landläufiger spanischer Frauenname.«

 »Gut, Watson, sehr gut – aber ganz unmöglich. Ein Spanier würde einem Spanier auf spanisch schreiben. Der Schreiber dieser Nachricht ist auf jeden Fall Engländer. Nun, wir können uns nur in Geduld fassen, bis der ausgezeichnete Inspektor kommt, uns abzuholen. Inzwischen können wir unserem glücklichen Schicksal danken, daß es unsfür ein paar kurze Stunden vor den unerträglichen Strapazen des Müßiggangs bewahrt hat.«

 Ehe noch der Polizist aus Surrey von Scotland Yard zurückkehrte, traf eine Antwort auf Holmes’ Telegramm ein. Holmes las sie und wollte sie schon in seine Brieftasche stecken, als er mein erwartungsvolles Gesicht sah. Lachend schob er es mir zu.

 »Wir bewegen uns in den feinsten Kreisen«, sagte er. Das Telegramm enthielt eine Liste von Namen und Adressen: ›Lord Harringby, The Dingle; Sir George Ffolliott, Oxshott Towers; Mr. Hynes Hynes, J. P., Purdey Place; Mr. James Baker Williams, Forton Old Hall; Mr. Henderson, High Gable; Reverend Joshua Stone, Nether Walsling.‹

 »Das ist eine sehr einleuchtende Methode, unser Arbeitsfeld einzugrenzen«, sagte Holmes. »Baynes mit seinem Sinn fürs Methodische hat zweifellos schon einen ähnlichen Plan gefaßt.«

 »Ich verstehe nicht ganz.«

 »Nun, mein lieber Junge, wir waren bereits bei der Schlußfolgerung angelangt, daß die Nachricht, die Garcia während des Dinners erhielt, eine Verabredung oder die Aufforderung zu einem Stelldichein war. Wenn der Sinn, den wir aus der Nachricht herausgelesen haben, stimmt, mußte der Mann, der das Rendezvous einhalten wollte, eine Haupttreppe hinaufgehen und die siebte Tür in einem Korridor suchen. Das setzt natürlich voraus, daß es sich um ein sehr großes Haus handelt. Genauso sicher ist, daß dieses Haus nicht weiter

als ein bis zwei Meilen von Oxshott entfernt liegen kann, da Garcia in die Richtung gegangen ist und da er, wenn meine Lesart der Ereignisse stimmt, darauf hoffte, in der Zeitspanne wieder in ›Wisteria Lodge‹ zu sein, für die er sich mit einem Alibi ausstatten konnte, und die reichte bis ein Uhr. Weil aber die Anzahl der großen Häuser in der Nähe von Oxshott sicherlich begrenzt ist, entschloß ich mich, eine einleuchtende Methode anzuwenden, schrieb an den Häusermakler, den Scott Eccles erwähnte, und bat um eine Liste. Hier ist sie, und das andere Ende des verwirrten Knäuels muß irgendwo in einem dieser Häuser liegen.«

 Es war schon fast sechs Uhr, als wir in Gesellschaft von Inspektor Baynes in der schönen Surrey-Gemeinde Esher eintrafen.

 Holmes und ich hatten unser Nachtzeug mitgenommen und fanden im ›Bull‹ eine behagliche Unterkunft. Schließlich machten wir uns gemeinsam mit dem Detektiv auf den Weg nach ›Wisteria Lodge‹. Es war ein kalter, dunkler Märzabend, und ein scharfer Wind trieb uns Nieselregen ins Gesicht – eine passende Begleiterscheinung zu der öden Gemeindeweide, durch die der Weg lief, und dem tragischen Schauplatz, zu dem er führte.

 II

 Der Tiger von San Pedro

 Ein Marsch von einigen Meilen, bei dem wir nur Kälte und Melancholie empfanden, brachte uns vor ein hohes hölzernes Tor, hinter dem wir in eine düstere Kastanienallee eintraten. Die gewundene schattige Auffahrt führte zu einem niedrigen, dunklen Haus, das sich tiefschwarz gegen den schieferfarbenen Himmel abhob. Aus einem Fenster links vom Eingang schimmerte ein mattes Licht.

 »Das ist der Konstabler vom Dienst«, sagte Baynes. »Ich werde ans Fenster klopfen.« Er ging über den Grasstreifen und schlug gegen die Scheibe. Durch das beschlagene Glas sah ich undeutlich einen Mann, der von einem Stuhl neben dem Feuer aufsprang; gleichzeitig hörte ich aus dem Zimmer einen durchdringenden Schrei. Einen Augenblick später öffnete ein Polizist. Sein Gesicht war weiß, heftig atmend stand er in der Tür. Eine Kerze schwankte in seiner zitternden Hand.

 »Was ist denn los, Walters?« fragte Baynes streng.

 Der Mann wischte sich die Stirn mit einem Taschentuch und seufzte erleichtert auf.

 »Ich bin froh, daß Sie gekommen sind, Sir. Der Abend zog sich hin, und mir scheint, meine Nerven sind nicht mehr so gut, wie sie einmal waren.«

 »Ihre Nerven, Walters? Ich dachte immer, Sie hätten nicht einen einzigen Nerv im Leib.«

 »Ach, Sir, das macht dieses einsame, stille Haus, und dann die eigentümliche Sache in der Küche. Als Sie klopften, dachte ich, es kommt wieder.«

 »Was sollte wiederkommen?«

 »Der Teufel, Sir. Er war am Fenster.«

 »Was war am Fenster? Und wann?«

 »Ungefähr vor zwei Stunden. Es fing gerade an, dunkel zu werden. Ich saß auf dem Stuhl und las. Ich weiß nicht mehr, warum ich hochblickte, aber da sah ich ein Gesicht, das mich durch die untere Scheibe anstarrte. Mein Gott, Sir, was das für ein Gesicht war! Das wird mich noch im Traum verfolgen.«

 »Na, na, Walters! So redet doch kein Konstabler!«

 »Ich weiß, Sir, ich weiß es. Aber das hat mich durchgeschüttelt, es hat keinen Zweck, das zu leugnen. Es war nicht schwarz, Sir, das Gesicht, es war nicht weiß, es hatte überhaupt keine Farbe, die ich kenne, die war ganz seltsam, wie Ton mit einem Schuß Milch. Und dann die Größe – es war zweimal so groß wie Ihr Gesicht, Sir. Und wie es aussah! Mit starrenden Glupschaugen und weißen Zähnen wie ein hungriges Raubtier. Ich schwöre Ihnen, Sir, ich konnte keinen Finger rühren, konnte nicht atmen, bis es weghuschte. Ich rannte raus und in die Büsche, aber Gott sei Dank war niemand zu sehen.«

 »Wenn ich nicht wüßte, Walters, daß Sie ein guter Mann sind, würde ich Ihnen zu einem schriftlichen Tadel verhelfen, denn auch wenn es der Leibhaftige selbst gewesen wäre, so sollte ein Konstabler im Dienst nie Gott dafür danken, daß er ihn nicht ergreifen konnte. Glauben Sie nicht, daß die ganze Sache nur eine Erscheinung war, die auf überreizte Nerven zurückzuführen wäre?«

 »Das zumindest werden wir gleich haben«, sagte Holmes und zündete seine Taschenlaterne an. »Ja«, berichtete er nach einer kurzen Untersuchung des Grasstreifens, »Schuhgröße zwölf, würde ich sagen. Wenn alles so groß ist wie seine Füße, muß es sich um einen Riesen handeln.«

 »Wo ist er abgeblieben?«

 »Er scheint durchs Gebüsch gebrochen und auf die Landstraße gelaufen zu sein.«

 »Nun«, sagte der Inspektor mit ernstem, nachdenklichem Gesicht, »wer immer es auch war und was immer er wollte, jetzt ist er nicht mehr hier, und wir haben uns im Augenblick mit anderem zu befassen. Mit ihrer Erlaubnis, Mr. Holmes, führe ich Sie durchs Haus.«

 Die Durchsuchung der verschiedenen Schlaf- und Wohnzimmer ergab nichts. Anscheinend hatten die Leute wenig oder nichts von ihrem Eigentum mitgebracht. Alle Einrichtungsgegenstände bis zu den kleinsten Dingen waren mit dem Haus übernommen worden. Wir fanden einen Haufen Kleidungsstücke mit dem Firmenzeichen Marx & Co, High Holborn. Telegraphische Erkundigungen waren bereits eingeholt worden und hatten ergeben, daß Marx nichts von seinem Kunden wußte, außer daß er prompt bezahlte. Allerlei Kram, einige Pfeifen, ein paar Romane, zwei davon in Spanisch, ein altmodischer Zündnadelrevolver und eine Gitarre waren unter den mehr persönlichen Habseligkeiten festgestellt worden.

 »Nichts in all diesen Räumen«, sagte Baynes, der mit einer Kerze in der Hand von Zimmer zu Zimmer schritt. »Aber nun, Mr. Holmes, möchte ich Ihre Aufmerksamkeit auf die Küche lenken.«

 Die Küche war ein trüber, hoher Raum an der Hinterfront des Hauses mit einer Strohmatte in einer Ecke, offensichtlich die Schlafstelle des Kochs. Auf dem Tisch türmten sich halbvolle Schüsseln und schmutzige Teller – die Überbleibsel des Dinners vom vergangenen Abend.

 »Sehen Sie sich das an«, sagte Baynes. »Wofür halten Sie das?«

 Er hielt seine Kerze hoch und beleuchtete einen außergewöhnlichen Gegenstand, der hinten im Raum auf der Anrichte stand. Er war so runzlig und zusammengeschrumpft und ausgetrocknet, daß es schwerfiel zu bestimmen, was er vorstellte. Man konnte nur sagen, daß er schwarz war und ledern und Ähnlichkeit mit einer zwergenhaften menschlichen Gestalt aufwies. Als ich ihn zuerst untersuchte, dachte ich, es sei ein mumifiziertes Negerbaby, dann wieder kam er mir wie ein verrenkter Affe aus fernen Zeiten vor. Schließlich zweifelte ich überhaupt, ob es sich um ein menschliches oder tierisches Produkt handelte. Um die Figur war eine Doppelreihe weißer Muscheln geschlungen.

 »Sehr interessant – wirklich sehr interessant!« sagte Holmes, während er die unheimliche Reliquie betrachtete. »Sonst noch etwas?«

 Schweigend führte Baynes uns zum Spülstein und leuchtete mit der Kerze. Die Gliedmaßen und der Rumpf eines großen weißen Vogels, der wie in Raserei auseinandergerissen worden war, lagen mitsamt den Federn darin.

 Holmes deutete auf die Kehllappen an dem abgetrennten Kopf. »Ein weißer Hahn«, sagte er. »Sehr interessant! Das ist wirklich ein seltsamer Fall.«

 Aber das düsterste Stück hatte sich Mr. Baynes bis zum Schluß aufgehoben. Er holte unterm Ausguß einen Zinkeimer hervor, der eine große Menge Blut enthielt, und vom Tisch nahm er einen ovalen Servierteller, der mit kleinen Stücken verkohlter Knochen beladen war.

 »Hier ist etwas getötet und verbrannt worden. Dies haben wir aus der Asche zusammengelesen. Heute früh war ein Arzt da. Er sagte, Menschenknochen sind es nicht.«

 Holmes lächelte und rieb sich die Hände.

 »Ich muß Ihnen gratulieren, Inspektor, Sie haben den Fall eindeutig und einleuchtend vorgetragen. Ihre Fähigkeiten scheinen, wenn ich das sagen darf, ohne Sie zu beleidigen, größer zu sein als die Gelegenheiten, sie zu beweisen.«

 Inspektor Baynes’ kleine Augen blinzelten vor Vergnügen. »Sie haben recht, Mr. Holmes. Man kommt nicht voran in der Provinz. Ein Fall wie dieser gibt einem eine Chance, und ich hoffe, ich werde sie ergreifen. Was halten Sie von den Knochen?«

 »Ich würde sagen, ein Lamm oder ein Zicklein.«

 »Und was ist mit dem weißen Hahn?«

 »Seltsame Geschichte, Mr. Baynes, sehr seltsam. Fast einmalig.«

 »Ja, Sir, in diesem Haus müssen sehr eigenartige Leute mit sehr eigenartigen Manieren gewohnt haben. Einer von ihnen ist tot. Sind seine Kumpane ihm gefolgt und haben ihn umgebracht? Wenn dem so ist, werden wir sie verhaften, denn jeder Hafen wird überwacht. Aber ich denke da anders. Ja, Sir, ich denke da ganz anders.«

 »Sie haben also eine Theorie?«

 »Ja, und ich werde sie für mich behalten und nach ihr vorgehen. Schließlich geht es um meine Anerkennung. Sie haben sich schon einen Namen gemacht, ich muß mir noch einen machen. Und ich wäre froh, wenn ich am Ende sagen könnte, ich hätte den Fall ohne Ihre Hilfe gelöst.«

 Holmes lachte gutgelaunt.

 »Nun denn, Inspektor«, sagte er, »gehen Sie Ihren Weg, ich gehe den meinen. Meine Ergebnisse stehen Ihnen immer zur Verfügung, wenn Sie darauf zurückkommen möchten. Ich denke, ich habe alles in diesem Haus gesehen, was ich sehen wollte, und ich kann meine Zeit anderswo nutzbringender verwenden. Au revoir und viel Glück, Inspektor.«

 An vielen kleinen Anzeichen, die jeder andere als ich wahrscheinlich übersehen hätte, merkte ich, daß sich Holmes auf einer heißen Spur befand. Dem zufälligen Beobachter mußte er unempfindlich wie immer vorkommen, doch dessenungeachtet überzeugten mich ein unterdrückter Eifer und die Andeutung von Spannung in seinen jetzt helleren Augen und seine lebhaftere Art, sich zu geben, davon, daß die Jagd unmittelbar bevor stand. Nach seiner Gewohnheit sagte er nichts, und ich, nach der meinen, stellte keine Fragen. Mir genügte es, das Spiel mitzumachen und meine bescheidenen Kräfte zur Verfügung zu stellen; ich mochte sein angespanntes Hirn nicht durch zwecklose Unterbrechungen stören. Zu gegebener Zeit würde ich alles erfahren.

 So wartete ich – aber zu meiner sich immer weiter steigernden Enttäuschung wartete ich vergebens. Ein Tag nach dem anderen verging, und mein Freund kam keinen Schritt voran. Einen Morgen verbrachte er in der Stadt, und aus einer zufälligen Bemerkung erfuhr ich, daß er im Britischen Museum gewesen war. Von diesem einen Ausflug abgesehen, verbrachte er seine Tage bei ausgedehnten Spaziergängen, die er meist allein unternahm, oder mit den Klatschbasen des Städtchens, deren Bekanntschaft er pflegte.

 »Ich bin sicher, Watson, eine Woche auf dem Land ist für Sie unendlich wertvoll«, stellte er fest. »Es stimmt so fröhlich, das erste Grün an den Hecken und die ersten Kätzchen an den Haselnußsträuchern zu sehen. Ausgerüstet mit einem kleinen Spaten, einer Botanisiertrommel und einem Lehrbuch der Botanik, kann man hier lehrreiche Tage zubringen.« Mit solcher Ausrüstung streifte er selber umher, aber die Ausbeute an Pflanzen, die er abends nach Hause trug, war gering.

 Bei einem unserer Ausflüge begegneten wir zufällig Inspektor Baynes. Sein dickes, rotes Gesicht strahlte vor Lächeln, und seine kleinen Augen glänzten, als er meinen Gefährten begrüßte. Von dem Fall sprach er kaum, aber aus dem Wenigen, das wir erfahren konnten, schlossen wir, daß er mit dem Gang der Ereignisse auch nicht unzufrieden war.

 Ich muß zugeben, es erstaunte mich einigermaßen, als ich fünf Tage nach dem Verbrechen meine Morgenzeitung aufschlug und in großen Lettern vor mir sah:

 DAS GEHEIMNIS VON OXSHOTT ENTSCHLEIERT VERHAFTUNG DES MUTMAßLICHEN MÖRDERS

 Wie von einer Biene gestochen, sprang Holmes aus dem Sessel, als ich ihm die Schlagzeilen vorlas.

 »Beim Zeus!« rief er, »heißt das, Baynes hat ihn verhaftet?«

 »Anscheinend«, sagte ich und las den folgenden Bericht vor:

 »In Esher und Umgebung herrschte große Erregung, als gestern am späten Abend bekannt wurde, daß im Zusammenhang mit dem Mord in Oxshott eine Verhaftung vorgenommen worden sei. Unsere Leser werden sich erinnern, Mr. Garcia, der Mieter von ›Wisteria Lodge‹ war tot auf der Gemeindeweide von Oxshott aufgefunden worden, sein Leichnam wies Anzeichen von brutalster Gewaltanwendung auf, und sein Diener und sein Koch waren in derselben Nacht geflohen, was auf ihre Teilnahme an dem Verbrechen hindeutete. Man nahm an, ohne daß dies erhärtet werden konnte, der Ermordete habe Wertsachen in sei nem Haus gehabt, und Diebstahl sei das Motiv für den Mord gewesen. Inspektor Baynes, der den Fall bearbeitet, unternahm alle Anstrengungen, um das Versteck der Flüchtigen ausfindig zu machen. Mit gutem Grund ging er davon aus, daß sie sich nicht weit vom Tatort entfernt an einem vorbereiteten Platz aufhielten. Allerdings stand auch von vornherein fest, daß man sie schließlich doch entdecken würde, da der Koch, nach Aussage einiger Handelsleute, die durch das Fenster des Hauses einen Blick auf ihn hatten werfen können, ein Mann von außergewöhnlichem Aussehen ist – ein riesiger, furchteinflößender Mulatte mit gelblicher Hautfarbe und betont afrikanischem Gesichtsschnitt. Dieser Mann ist nach dem Verbrechen von Konstabler Walters gesehen und verfolgt worden, als er die Kühnheit besaß, eines Abends ›Wisteria Lodge‹ nochmals aufzusuchen. Inspektor Baynes, der daraus schloß, daß der Besuch einen Zweck verfolgt hatte und wiederholt werden würde, legte einen Hinterhalt im Gebüsch. Der Mann ging in die Falle und wurde gestern nacht nach einem Kampf gefangen, in dessen Verlauf Konstabler Downing einen Biß von dem Wilden davontrug. Wie wir erfahren, wird die Polizei nach dem Erscheinen des Gefangenen vor dem Richter auf seine Überführung in Untersuchungshaft bestehen. Im übrigen setzt man große Hoffnungen auf diese Verhaftung.«

 »Wir müssen Baynes sofort aufsuchen«, rief Holmes und nahm seinen Hut. »Wir können ihn noch erreichen, ehe er zum Gericht aufbricht.«

 Wir eilten die Dorfstraße hinunter und erreichten den Inspektor, wie erwartet, als er eben seine Unterkunft verließ.

 »Haben Sie schon die Zeitung gelesen, Mr. Holmes?« fragte er und hielt uns eine Ausgabe entgegen.

 »Ja, Baynes, ich habe sie gelesen. Nehmen Sie es bitte nicht als unzulässige Freiheit, wenn ich Ihnen ein freundliches Wort der Warnung zukommen lasse.«

 »Der Warnung, Mr. Holmes?«

 »Ich habe mich mit einiger Sorgfalt in dem Fall umgetan, und ich bin nicht davon überzeugt, daß Sie sich auf dem richtigen Weg befinden. Ich möchte nicht, daß Sie sich zu weit vorwagen, ehe Sie nicht sicher sind.«

 »Sehr freundlich von Ihnen, Mr. Holmes.«

 »Ich versichere Ihnen, ich will nur Ihr Bestes.«

 Für einen Augenblick kam es mir so vor, als huschte ein Zögern über Baynes’ kleine Augen.

 »Wir waren uns einig geworden, daß jeder seinen eigenen Methoden folgt, Mr. Holmes. Und nichts anderes tue ich.«

 »Wenn Sie es so wollen«, sagte Holmes. »Aber machen Sie mich für nichts verantwortlich.«

 »Das werde ich nicht tun, Sir; ich glaube ja, daß Sie es gut mit mir meinen. Aber wir haben jeder unser System, Mr. Holmes. Sie haben das Ihre, und ich habe vielleicht meines.«

 »Reden wir nicht mehr darüber.«

 »Ich werde Ihnen immer gern das Neueste berichten. Dieser Bursche ist ein ausgesprochener Wilder, stark wie ein Karrengaul und wütend wie der Teufel. Er hat Downing fast den Daumen abgebissen, ehe der ihn überwältigen konnte. Er spricht kaum ein Wort englisch, und wir kriegen nichts aus ihm heraus als hin und wieder ein Grunzen.«

 »Und Sie denken, Sie haben einen Beweis dafür, daß er seinen Herrn ermordet hat?«

 »Das habe ich nicht gesagt, Mr. Holmes, das habe ich wirklich nicht gesagt. Jeder hat seine Methoden, zum Ziel zu kommen. Sie versuchen es mit der Ihren, ich mit der meinen. So waren wir verblieben.«

 Holmes zuckte die Schultern, und wir gingen davon.

 Ich verstehe den Mann nicht. Er scheint auf eine Niederlage versessen. Nun, er sagt ja selber: Jeder muß seinen eigenen Weg gehen und sehen, wohin er führt. Dennoch ist da etwas in Inspektor Baynes, das ich nicht ganz verstehe.

 »Setzen Sie sich, Watson«, sagte Sherlock Holmes, als wir wieder in unserem Appartement im ›Bull‹ waren. »Ich möchte Sie mit der Situation vertraut machen, da ich Ihre Hilfe vielleicht heute abend in Anspruch nehmen muß. Lassen Sie mich Ihnen die Entwicklung des Falles erläutern, soweit ich sie nachvollziehen konnte. So einfach er sich darstellte, bereitet er dennoch erstaunliche Schwierigkeiten, was eine Verhaftung betrifft. In dieser Hinsicht gibt es leere Stellen, die wir auszufüllen haben.

 Gehen wir zurück bis zu der Nachricht, die Garcia am Abend seines Todes überreicht wurde, und lassen wir jetzt einmal Baynes’ Einbildung beiseite, daß Garcias Dienerschaft eingeweiht war. Das ergibt sich daraus, daß Garcia es war, der für die Anwesenheit von Scott Eccles gesorgt hat, was er nur aus dem einzigen Grunde tat, für sich ein Alibi zu schaffen. Also war es in jener Nacht Garcia, der etwas vorhatte, und zwar etwas Kriminelles, und in Verfolgung dessen hat er den Tod gefunden. Ich betone: etwas Kriminelles, denn nur ein Mann mit einem verbrecherischen Vorhaben ist darum bemüht, sich ein Alibi zu besorgen. Wer also hat ihn unter solchen Umständen höchstwahrscheinlich ums Leben gebracht? Sicherlich die Person, gegen die sich das verbrecherische Unternehmen richtete. Soweit, scheint mir, stehen wir auf festem Boden.

 Jetzt können wir auch einen Grund für das Verschwinden von Garcias Hausgenossen annehmen. Sie waren alle Komplizen in dem unbekannten Verbrechen. Wenn es dann verübt und Garcia zurückgekehrt war, konnte jeder womöglich auftauchende Verdacht durch die Aussage des Engländers abgewehrt werden, und alles wäre gut gewesen. Aber das Vorhaben war gefährlich, und wenn Garcia nicht zu einer bestimmten Zeit wieder zu Hause war, hatte er wahrscheinlich das Leben verloren. Deshalb war man übereingekommen, daß sich seine beiden Untergebenen in einem solchen Fall an einen vorher ausgemachten Ort begeben sollten, um sich so der Verfolgung zu entziehen und zugleich in eine Position zu gelangen, aus der sie den Versuch später aufs neue wagen konnten. Das erklärt die Tatsache völlig, oder nicht?«

 Das ganze unerklärbare Knäuel schien sich mir zu entwirren Ich fragte mich, wie immer, warum die Dinge zuvor für mich nicht einsichtig gewesen waren.

 »Aber warum ist dieser Diener zurückgekehrt?«

 »Wir können uns doch vorstellen, daß bei der kopflosen Flucht etwas Wertvolles, auf das er nicht verzichten wollte, zurückgeblieben sein kann. Das würde seine Hartnäckigkeit erklären, oder etwa nicht?«

 »Gut, aber worin besteht der nächste Schritt?«

 »Der nächste Schritt hat mit der Nachricht zu tun, die Garcia beim Dinner empfing. Sie setzt einen Mitverschworenen außerhalb des Hauses voraus. Wo aber hielt sich dieser Mitverschworene auf? Ich habe Ihnen bereits bewiesen, daß er sich nur in einem großen Haus befinden konnte und daß die Zahl der großen Häuser in dieser Gegend beschränkt ist. In den ersten Tagen hier im Dorf unternahm ich eine Reihe Spaziergänge; ich erkundete die Botanik, machte mich mit allen großen Häusern bekannt und erforschte die Geschichte der in ihnen lebenden Familien. Ein Haus – wirklich nur eines – erregte meine Aufmerksamkeit. Das ist das berühmte alte jakobitische Anwesen ›High Gable‹, das eine Meile von Oxshott und weniger als eine halbe Meile vom Schauplatz der Tragödie entfernt liegt. Die anderen Häuser gehö ren prosaischen, respektablen Leuten, die ein Leben weitab jeder Romantik führen. Aber Mr. Henderson aus ›High Gable‹ ist, nach allem, was ich erfahren konnte, ein seltsamer Mann, dem seltsame Abenteuer zustoßen könnten. Ich konzentrierte deshalb meine Aufmerksamkeit auf ihn und seinen Haushalt.

 Ein Kreis außergewöhnlicher Leute, Watson – und der Hausherr selber ist der Außergewöhnlichste unter ihnen. Ich richtete es so ein, daß ich ihm unter einem glaubwürdigen Vorwand begegnete, aber mir war doch, als stünde in seinen dunklen, tiefliegenden, brütenden Augen geschrieben, daß er sich durchaus klar darüber war, was ich wirklich wollte. Er ist ein Mann von fünfzig, stark, aktiv, mit eisengrauem Haar und buschigen schwarzen Brauen, mit dem Gang eines Rehs und der Gebärde eines Gebieters – ein leidenschaftlicher, herrischer Mensch, hitziger Verstand hinter einem pergamentenen Gesicht. Entweder ist er ein Ausländer, oder er hat lange in den Tropen gelebt; gelb und ausgedörrt, dabei zäh wie eine Peitschenschnur. Sein Freund und Sekretär, Mr. Lucas, ist ohne Zweifel Ausländer – schokoladenbraun, geschmeidig, katzenhaft und mit einer giftigen Sanftheit der Rede. Sie sehen, Watson, jetzt haben wir schon zwei Ansammlungen von Fremden – eine in ›Wisteria Lodge‹ und eine in ›High Gable‹ –, so beginnen die Lücken sich zu schließen.

 Der Herr und sein Sekretär, enge und vertraute Freunde, sind die Wichtigsten in dem Haus. Aber da gibt es noch eine Person, die für unsere unmittelbaren Fragen weit wichtiger sein könnte. Henderson besitzt zwei Kinder – Mädchen von elf und dreizehn –, und ihre Gouvernante ist eine Miss Burnet, eine Engländerin, ungefähr vierzig Jahre alt. Außerdem gibt es einen Diener, der Vertrauen genießt. Diese kleine Gruppe stellt die eigentliche Familie dar, man reist auch gemeinsam umher, und Henderson ist sehr reiselustig, immer unterwegs. Erst vor ein paar Wochen ist er nach einjähriger Abwesenheit in das Haus zurückgekehrt. Vielleicht sollte ich hinzufügen, daß er sehr reich und in der Lage ist, sich jede Laune zu erfüllen. Ansonsten ist sein Haus voller Butler, Diener, Dienstmädchen – der übliche Troß, überfüttert und unterbeschäftigt, der zu einem großen englischen Landhaus gehört.

 Das habe ich teils durch Dorfklatsch, teils aus eigener Beobachtung erfahren. Es gibt keine besseren Informationen als entlassene Diener, die sich zu beklagen haben, und glücklicherweise stieß ich auf so einen. Ich sage, glücklicherweise, aber er wäre mir nicht über den Weg gelaufen, hätte ich nicht Ausschau nach ihm gehalten. Wie Baynes so schön sagt: Wir haben alle unsere eigenen Methoden. Es ist meiner Methode zuzuschreiben, daß ich John Warner fand, ehemals Gärtner von ›High Gable‹, den sein herrschsüchtiger Herr in einem Augenblick des Zorns entlassen hat. Er aber besitzt Freunde unter der Dienerschaft, die sich mit ihm in der Angst vor dem Herrn und in der Abneigung gegen ihn einig wis sen. Und so hatte ich meinen Schlüssel zu den Geheimnissen des Hauswesens.

 Seltsame Leute sind das, Watson! Ich behaupte nicht, daß ich schon alles begreife, aber es sind seltsame Leute. Es ist ein zweiflügliges Haus, die Diener wohnen im einen Flügel und die Familie im anderen. Und es besteht keine Verbindung zwischen den beiden Gruppen, es sei durch Hendersons persönlichen Diener, der auch am Familientisch serviert. Alles, was sie brauchen, wird zu einer bestimmten Tür gebracht. Das ist die einzige Verbindung. Die Gouvernante und die Kinder gehen kaum aus, nur in den Garten. Henderson unternimmt auf keinen Fall einen Spaziergang alleine. Sein dunkelhäutiger Sekretär folgt ihm wie ein Schatten. Unter der Dienerschaft hält sich das Gerücht, der Herr ängstige sich schrecklich vor etwas. ›Hat seine Seele dem Teufel für Geld verkauft‹, sagt Warner, ›und fürchtet nun, daß der Gläubiger kommt und sein Eigentum fordert.‹ Niemand kann sich vorstellen, woher sie kommen und wer sie sind. Sie sind sehr gewalttätig. Zweimal hat Henderson mit der Hundepeitsche zwischen die Leute geschlagen, und bloß seine dicke Brieftasche und große Entschädigungen haben ihn vor den Gerichten bewahrt.

 Nun wollen wir, Watson, nach diesen neuen Informationen die Lage einschätzen. Nehmen wir einmal an, der Brief sei aus diesem seltsamen Hause abgeschickt worden und stellte eine Aufforderung an Garcia dar, irgend etwas auszuführen, das schon vorbereitet war. Wer hat dann die Nachricht geschrieben? Es war einer, der in der Festung lebt, und es war eine Frau. Wer anders kann es gewesen sein als die Gouvernante, Miss Burnet? Wie es scheint, weisen alle unsere Schlußfolgerungen in diese Richtung. Auf jeden Fall sollten wir dies als Hypothese annehmen und sehen, welche Konsequenzen das nach sich zieht. Ich darf hinzufügen, Miss Burnets Alter und Charakter stehen dafür, daß meine erste Idee, eine Liebesgeschichte könnte in der Geschichte stekken, nicht in Frage kommt.

 Wenn sie die Nachricht geschrieben hat, dann, wie es aussieht, als eine Freundin und Verbündete Garcias. Was, wenn das zutreffen sollte, tat sie, als sie von seinem Tod hörte? Wenn es sich um einen schändlichen Anschlag handelte, kann es sein, daß ihre Lippen versiegelt blieben. Dennoch müssen sich in ihrem Herzen Bitterkeit und Haß gegen die angesammelt haben, die ihn töteten, und sie würde wahrscheinlich Hilfe leisten, wenn sie damit an den Mördern Rache üben könnte. Sollen wir sie also aufsuchen und versuchen, sie zu benutzen? Das war mein erster Gedanke. Aber jetzt kommen wir zu einem finsteren Aspekt der Sache. Miss Burnet wurde seit der Mordnacht von niemandem mehr gesehen; sie ist spurlos verschwunden. Lebt sie noch? Hat sie möglicherweise in derselben Nacht wie ihr Freund, den sie herbeirief, den Tod gefunden? Oder wird sie nur gefangengehalten? Das ist die Frage, die wir noch zu beantworten haben.

 Sie können wohl die Schwierigkeit der Lage richtig einschätzen, Watson. Es gibt nichts, woraufhin wir eine Vollmacht erwirken könnten. Unser ganzer Entwurf könnte sich als Phantasterei ausnehmen, wenn wir ihn einem Gericht unterbreiteten. Das Verschwinden der Frau muß nichts bedeuten in einem so außergewöhnlichen Hause, wo mal der, mal jener für eine Woche unsichtbar bleibt. Und doch befindet sie sich in diesem Augenblick vielleicht in Lebensgefahr. Alles, was ich tun kann, ist, das Haus zu bewachen und meinen Agenten Warner das Tor beobachten zu lassen. Wir können nicht zulassen, daß ein solcher Zustand anhält. Wenn das Gesetz nichts vermag, müssen wir das Wagnis auf uns nehmen.«

 »Was schlagen Sie vor?«

 »Ich weiß, wo ihr Zimmer liegt. Es ist über das Dach eines Nebengebäudes erreichbar. Mein Vorschlag wäre, daß wir, Sie und ich, uns heute abend dorthin begeben und versuchen, das Geheimnis zu lüften.«

 Das war, ich gestehe es, keine sehr verlockende Aussicht. Das alte Haus mit seiner mörderischen Atmosphäre, die sonderbaren, schrecklichen Bewohner, die unbekannten Gefahren, die dort lauerten, und die Tatsache, daß wir uns nach dem Gesetz ins Unrecht setzten, all das zusammengenommen dämpfte meinen Eifer. Aber in Holmes’ eiskalten Überlegungen lag etwas, das es unmöglich machte, vor einem Abenteuer, welcher Art auch immer, zurückzuschrecken, das er von einem verlangte. Man wußte, daß sich so, und nur so, eine Lösung finden ließ. Schweigend drückte ich ihm die Hand – die Würfel waren gefallen.

 Aber es war nicht vorauszusehen, daß unser Unternehmen ein so abenteuerliches Ende nehmen sollte. Es war ungefähr fünf Uhr, und die Schatten des Märzabends begannen sich auszubreiten, als ein aufgeregter, bäuerlich aussehender Mann in unser Zimmer stürzte.

 »Sie sind weg, Mr. Holmes. Sie sind mit dem letzten Zug gefahren. Die Lady konnte entfliehen, sie sitzt jetzt unten in einer Droschke.«

 »Ausgezeichnet, Warner!« rief Holmes und sprang auf. »Watson, die Lücken schließen sich schnell.«

 In der Droschke saß eine Frau, die vor nervöser Erschöpfung halb ohnmächtig war. Ihr hageres, abgezehrtes Gesicht zeigte die Spuren einer kürzlich erlebten Tragödie. Ihr Kopf hing schlaff auf die Brust, und als sie ihn hob und die stumpfblikkenden Augen auf uns richtete, sah ich, daß ihre Pupillen wie dunkle Punkte in einer großen grauen Iris wirkten. Sie stand unter der Wirkung von Opium.

 »Ich hielt am Tor Wache, ganz so, wie Sie befohlen hatten, Mr. Holmes«, sagte unser Kundschafter, der entlassene Gärtner. »Als der Wagen herauskam, verfolgte ich ihn bis zum Bahnhof. Sie benahm sich wie eine Schlafwandlerin; aber als sie versuchten, sie in den Zug zu verfrachten, kam sie zu sich und wehrte sich. Sie drängten sie in das Abteil. Sie kämpfte sich frei. Ich half ihr, schaffte sie in eine Droschke, und jetzt sind wir hier. Ich werde nie das Gesicht am Abteilfenster vergessen, als ich sie wegholte. Wenn es nach ihm ginge, hätte ich nicht mehr lange zu leben – dieser schwarzäugige, finstere gelbe Teufel!«

 Wir trugen sie nach oben, legten sie aufs Sofa, und bald befreiten einige Tassen des stärksten Kaffees sie von den Nebeln der Droge.

 Holmes hatte nach Baynes geschickt und machte ihm die Situation in wenigen Worten klar.

 »Sir, Sie haben mir den Beweis verschafft, den ich brauchte«, sagte der Inspektor herzlich und drückte meinem Freund die Hand. »Ich war von Anfang an auf derselben Fährte wie Sie.«

 »Was denn! Sie waren hinter Henderson her?«

 »Aber ja, Mr. Holmes. Als Sie in ›High Gable‹ durchs Gebüsch krochen, saß ich oben auf einem Baum und beobachtete Sie. Es ging nur darum, wer zuerst an den Beweis kommen würde.«

 »Und warum haben Sie dann den Mulatten verhaftet?«

 Der Inspektor lachte in sich hinein.

 »Ich war mir sicher, Henderson, wie er sich nennt, fühlte, daß er unter Verdacht stand, und er würde sich still verhalten und nichts machen, solange er sich in Gefahr glaubte. Ich verhaftete den Falschen, damit er denken sollte, wir beobachteten ihn nicht mehr. Ich wußte, daß er sich dann wahrscheinlich verziehen und uns die Gelegenheit geben würde, an Miss Burnet heranzukommen.«

 Holmes legte dem Inspektor die Hand auf die Schulter.

 »Sie werden in Ihrem Beruf noch hoch aufsteigen. Sie besitzen Instinkt und Intuition«, sagte er.

 Baynes wurde vor Freude rot.

 »Ich hatte die ganze Woche über einen Polizisten in Zivil am Bahnhof postiert. Wohin auch die Leute von ›High Gable‹ fahren, er wird sie im Visier behalten. Es muß ihn hart angekommen sein, als Miss Burnet sich losriß. Aber Ihr Mann hat sie ja in Empfang genommen, und alles ist gut ausgegangen. Ohne ihre Aussage können wir keine Verhaftung vornehmen, soviel steht fest, und je eher wir ein Protokoll aufsetzen, desto besser ist es.«

 »Sie wird von Minute zu Minute kräftiger«, sagte Holmes und warf einen Blick auf die Gouvernante. »Aber verraten Sie mir, Baynes, wer ist dieser Henderson?«

 »Henderson«, antwortete der Inspektor, »ist Don Murillo, den man früher einmal den Tiger von San Pedro nannte.«

 Der Tiger von San Pedro! Augenblicklich erinnerte ich mich an die Geschichte dieses Mannes. Er hatte sich einen Namen gemacht als der schlimmste und blutrünstigste Tyrann, der jemals ein Land unter dem Vorwand, Zivilisation zu errichten, regierte. Stark, furchtlos und energiegeladen, wie er war, besaß er genug Kraft, seine verabscheuungswürdigen Laster einem geduckten Volk über einen Zeitraum von zehn oder zwölf Jahren aufzuzwingen. Sein Name war der Schrekken von ganz Mittelamerika. Am Ende gab es einen allgemeinen Aufstand gegen ihn. Aber er war so schlau, wie er grausam war, und beim ersten Geflüster über eine heraufziehende Unruhe ließ er heimlich seine Schätze an Bord eines Schiffes bringen, dessen Mannschaft aus ergebenen Anhängern bestand. Der Palast, den die Aufständischen am nächsten Tag stürmten, war leer. Der Diktator, seine beiden Kinder und sein Sekretär waren mitsamt den Reichtümern entkommen. Von diesem Augenblick an war er vom Antlitz der Erde verschwunden, und seine Persönlichkeit wurde ein häufig erörterter Gegenstand der europäischen Presse.

 »Ja, Sir, Don Murillo, der Tiger von San Pedro«, sagte Baynes. »Wenn Sie die Sache näher betrachten, Mr. Holmes, werden Sie herausfinden, daß die Farben von San Pedro Grün und Weiß sind, so wie es auch in der Nachricht vorkommt. Henderson nannte er sich, aber ich habe seinen Weg zurückverfolgt, über Paris und Rom und Madrid nach Barcelona, wo sein Schiff im Jahre ‘86 ankam. Die ganze Zeit über haben sie nach ihm gesucht, um Rache zu üben, aber erst jetzt sind sie ihm auf die Spur gekommen.«

 »Sie haben ihn vor einem Jahr entdeckt«, sagte Miss Burnet. Sie hatte sich aufgesetzt und war aufmerksam dem Gespräch gefolgt. »Schon einmal wurde ein Anschlag auf sein Leben unternommen, aber ein böser Geist schützte ihn. Und jetzt mußte der edle, ritterliche Garcia sterben, während das Monster in Sicherheit blieb. Aber es wird wieder einer kommen und dann wieder einer, bis der Gerechtigkeit eines Tages Genüge ge schieht. Das ist so sicher wie der morgige Sonnenaufgang.«

 Ihre schmalen Hände krampften sich zusammen, und ihre erschöpften Züge wurden bleich vor leidenschaftlichem Haß.

 »Aber wie sind Sie in die Angelegenheit hineingeraten, Miss Burnet?« fragte Holmes. »Wie kommt eine englische Dame in eine solch mörderische Affäre?«

 »Ich bin dort hineingeraten, weil es in dieser Welt keinen anderen Weg gibt, Gerechtigkeit zu erlangen. Was kümmern die Justiz in England die Ströme von Blut, die vor Jahren in San Pedro geflossen sind, oder die Schiffsladung Schätze, die dieser Mann gestohlen hat? Für euch sind das Verbrechen, begangen auf einem anderen Planeten. Aber wir wissen, woran wir sind. Wir haben die Wahrheit durch Sorge und Leiden kennengelernt. Für uns gibt es keinen Teufel der Hölle, der sich mit Juan Murillo vergleichen ließe, und für uns gibt es so lange keinen Frieden, wie seine Opfer nach Rache schreien.«

 »Zweifellos«, sagte Holmes, »war er so, wie Sie sagen. Ich habe gehört, er war abscheulich. Aber wieso hat Sie das alles betroffen?«

 »Ich werde es Ihnen erzählen. Die Politik des Schurken war der Mord, unter diesem oder jenem Verwand, Mord an jedem, der eines Tages ein gefährlicher Rivale zu werden versprach. Mein Gatte – ja, mein wirklicher Name ist Signora Victor Durando – war Gesandter von San Pedro in London. Hier lernten wir uns kennen und heirateten. Ein edlerer Mann hat nie auf Erden gelebt. Unglücklicherweise erfuhr Murillo von seinen Vorzügen, rief ihn unter einem Vorwand zurück und ließ ihn erschießen. Da mein Mann eine Vorahnung von seinem Schicksal spürte, weigerte er sich, mich mitreisen zu lassen. Seine Güter wurden eingezogen, und ich blieb zurück mit magerem Unterhalt und einem gebrochenen Herzen. Dann kam der Sturz des Tyrannen. Er floh, wie Sie es soeben beschrieben haben. Aber die vielen von ihm Zugrundegerichteten, deren Nächste und Liebste gefoltert worden waren und den Tod durch seine Hand erlitten hatten, wollten nicht, daß die Angelegenheit ihr Bewenden habe. Sie schlossen sich zu einer Gemeinschaft zusammen, die nicht aufgelöst werden sollte, ehe das Ziel erreicht war. Meine Aufgabe war es, nachdem wir entdeckt hatten, daß sich hinter Henderson der gestürzte Despot verbarg, mich so eng wie möglich an seine Familie anzuschließen und die anderen über alles, was er unternahm, auf dem laufenden zu halten. Das gelang mir dadurch, daß ich die Stellung einer Gouvernante in seinem Hause annahm. Er konnte nicht wissen, daß ich, die ich bei allen Mahlzeiten an seinem Tisch saß, die Frau war, deren Mann er binnen einer einzigen Stunde in die Ewigkeit befördert hatte. Ich lächelte ihn an, tat seinen Kindern gegenüber meine Pflicht und harrte aus. In Paris wurde ein Anschlag verübt, aber der mißlang. Im Zickzack rasten wir durch Europa, um die Verfolger abzuschütteln, und kehrten schließlich in das Haus zurück, das er damals bei seinem Eintreffen in England gekauft hatte.

 Aber auch hier warteten die Diener der Gerechtigkeit auf ihn. Da Garcia wußte, daß der Tyrann hierher zurückkehren würde, bezog er, der der Sohn des höchsten ehemaligen Würdenträgers in San Pedro war, in der Nähe Quartier und erwartete ihn, gemeinsam mit zwei vertrauenswürdigen Gefährten niederer Herkunft, die aus dem gleichen Grund wie er zur Rache angefeuert wurden. Während des Tages konnte er wenig ausrichten, da Murillo alle Vorsichtsmaßnahmen beachtete und nie ausging, es sei denn in Begleitung des ihm treu ergebenen Lucas – oder Lopez, wie sein Name in den Tagen seines Glanzes lautete. Aber nachts zum Schlafen war er allein, und da konnte der Rächer das Werk vollbringen. An einem Abend, der vorher verabredet war, übersandte ich meinem Freund endgültige Instruktionen – denn Murillo war immer auf der Hut und wechselte unausgesetzt die Zimmer. Ich hatte dafür zu sorgen, daß die Türen nicht abgeschlossen waren und daß ein grünes oder weißes Licht in einem Fenster, das von der Auffahrt her gesehen werden konnte, signalisierte, es sei alles sicher oder es wäre besser, den Anschlag nicht auszuführen. Aber alles lief verkehrt. Irgendwie hatte ich Lopez’, des Sekretärs, Mißtrauen geweckt. Er schlich sich hinterrücks an mich heran und überfiel mich, als ich gerade die Nachricht an Garcia geschrieben hatte. Er und sein Herr schleppten mich in mein Zimmer und hielten Gericht über mich als einer überführten Verräterin. Ich wäre von ihnen auf der Stelle erdolcht worden, wenn sie nur gewußt hätten, wie sie den Folgen der Tat entgehen konnten. Schließlich, nach langen Erörterungen, kamen sie zu dem Schluß, daß es zu gefährlich sei, mich zu ermorden. Aber sie beschlossen, Garcia für immer loszuwerden. Sie würgten mich, und Murillo verdrehte mir den Arm, bis ich ihnen Garcias Adresse nannte. Ich schwöre, ich hätte mir den Arm ausreißen lassen, wenn ich begriffen hätte, was das für Garcia bedeutete. Lopez adressierte die von mir geschriebene Nachricht, versiegelte sie mit seinem Manschettenknopf und schickte sie durch den Diener Jose auf den Weg. Wie sie ihn ermordet haben, weiß ich nicht, nur, daß es Murillos Hand war, die ihn niederstreckte, denn Lopez war zurückgeblieben, um mich zu bewachen. Ich glaube, er hat ihm zwischen den Stechginsterbüschen aufgelauert, durch die sich der Pfad windet, und ihn niedergeschlagen, als er vorbeikam. Zuerst hatten sie im Sinn, ihn ins Haus eindringen zu lassen und ihn dann als entdeckten Einbrecher zu töten; aber sie besannen sich eines anderen, da sie in diesem Fall bei der gerichtlichen Untersuchung hätten auftreten müssen, wodurch ihre Identität sofort bekannt geworden wäre, und das hätte sie weiteren Anschlägen ausgesetzt. Mit dem Tod Garcias konnte die Verfolgung möglicherweise aufhören, wenn sein Tod die anderen so erschreckte, daß sie von der Aufgabe zurücktraten.

 Alles wäre nun gut für die beiden gewesen; aber da war noch ich, die wußte, was sie getan hatten. Ohne Zweifel hing mein Leben zeitweise an einem seidenen Faden. Ich saß in meinem Zimmer eingesperrt, von den schrecklichsten Drohungen terrorisiert, grausam behandelt; sie wollten meine Widerstandskraft brechen – sehen Sie nur die Stichwunde auf meiner Schulter und die Blutergüsse, von denen meine Arme übersät sind –, man knebelte mich, als ich einmal versuchte, aus dem Fenster zu rufen. Die schreckliche Gefangenschaft dauerte fünf Tage, und ich bekam kaum genug zu essen, daß Leib und Seele zusammenhielten. Heute nachmittag brachte man mir einen reichhaltigen Lunch, aber in dem Augenblick, da ich gegessen hatte, wußte ich, daß ich unter Drogen gesetzt worden war. Ich erinnere mich, daß man mich, da ich in Trance war, zum Wagen halb führte, halb trug. In dem Zustand wurde ich zum Bahnhof gefahren. Da erst, als die Räder des Zugs sich fast schon bewegten, wurde ich plötzlich gewahr, daß meine Freiheit in meinen eigenen Händen lag. Ich sprang hinaus; sie versuchten, mich zurückzuzerren. Wäre nicht die Hilfe dieses guten Mannes gewesen, der mich zu einer Droschke geleitete, hätte ich mich nie befreien können. Jetzt bin ich, Gott sei Dank, für immer ihrer Macht entronnen.«

 Wir waren dem bemerkenswerten Bericht aufmerksam gefolgt. Es war Holmes, der das Schweigen brach.

 »Unsere Schwierigkeiten sind noch nicht ausgestanden«, sagte er und schüttelte den Kopf. »Die Arbeit der Polizei ist zwar getan, aber jetzt beginnt die Arbeit der Gerichte.«

 »So ist es«, sagte ich. »Ein geschickter Anwalt könnte den Mord als einen Akt der Selbstverteidigung hinstellen. Auch wenn hundert Verbrechen im Hintergrund sind, dieses eine ist das einzige, das bestraft werden kann.«

 »Hören Sie auf«, sagte Baynes fröhlich. »Ich halte mehr von den Gerichten. Selbstverteidigung ist eine Sache, einem Mann kaltblütig aufzulauern in der Absicht, ihn zu ermorden, eine andere, welche Gefahr Sie auch immer befürchten mögen. Nein, nein, wenn wir die Herrschaft von ›High Gable‹ bei der nächsten Sitzung des Schwurgerichts in Guilford auf der Anklagebank sehen, werden wir alle Genugtuung erhalten.«

 Es bleibt eine geschichtliche Tatsache, daß es doch noch eine Weile dauerte, bis den Tiger von San Pedro seine Strafe ereilte. Mit List und Kühnheit schüttelten er und sein Kumpan die Verfolger von ihrer Spur, indem sie ein Mietshaus in der Edmonton Street betraten und es durch den Hintereingang, der auf den Curzon Square führte, verließen. Von diesem Tag an sah man sie nicht mehr in England. Sechs Monate danach wurden ein Marchese von Montalva und Signor Rulli, sein Sekretär, in ihren Zimmern im Hotel ›Escurial‹ zu Madrid ermordet. Man schrieb das Verbrechen Nihilisten zu, und die Mörder wurden nie gefaßt. In spektor Baynes besuchte uns in der Baker Street mit einer gedruckten Beschreibung des dunklen Gesichts des Sekretärs und der herrischen Züge, durchdringenden schwarzen Augen und buschigen Brauen seines Herrn. Uns blieb kein Zweifel, daß die Gerechtigkeit, wenn auch verspätet, gesiegt hatte.

 »Ein chaotischer Fall, mein lieber Watson«, sagte Holmes. Er saß und rauchte seine Abendpfeife. »Sie werden ihn nicht in der gedrängten Form, die Ihnen so teuer ist, vortragen können. Er erstreckt sich über zwei Kontinente, betrifft zwei Gruppen geheimnisvoller Leute und wird darüberhinaus noch durch das Auftreten unseres höchst angesehenen Freundes Scott Eccles kompliziert, dessen Einbeziehung zeigt, daß der verstorbene Garcia einen vorausschauenden Geist und einen gutausgebildeten Selbsterhaltungstrieb besessen hat. Bemerkenswert ist nur, daß wir, unseren werten Mitarbeiter, den Inspektor, eingerechnet, inmitten eines wahren Dschungels von Möglichkeiten uns haben ans Wesentliche halten können und so sicher über den holprigen, gewundenen Pfad geführt wurden. Gibt es noch etwas, das Ihnen nicht ganz klar geworden ist?«

 »Ja, aus welchem Grund kehrte der Mulatte zurück?«

 »Ich denke, das geht ganz auf das Konto des seltsamen Gegenstands in der Küche. Der Mann war ein primitiver Wilder aus den Hinterwäldern von San Pedro, und das war sein Fetisch. Als sie nun in das vorbereitete Versteck geflohen waren – wo zweifellos bereits ein Verbündeter wartete –, bewogen ihn seine Gefährten, diese so anrüchige Sache im Haus liegenzulassen. Aber das Herz des Mulatten war bei seinem Fetisch, und es trieb ihn am nächsten Tag zu ihm zurück. Als er durchs Fenster spähte, sah er ihn im Besitz des Polizisten Walters. Er wartete drei Tage ab, dann trieb ihn Frömmigkeit – oder Aberglaube –, es noch einmal zu versuchen. Inspektor Baynes, mit der Schlauheit, die er so gern an den Tag legt, tat den Zwischenfall vor mir als belanglos ab, hatte aber in Wirklichkeit seine Wichtigkeit erkannt. Und so baute er eine Falle auf, in die der Mensch tappte. Gibt es sonst noch etwas, Watson?«

 »Der zerrissene Vogel, der Eimer mit Blut, die verkohlten Knochen, all die geheimnisvollen Dinge in der unheimlichen Küche.«

 Holmes lächelte. Er schlug sein Notizbuch auf.

 »Ich habe einen Morgen im Britischen Museum zugebracht und über das und noch anderes nachgelesen. Hier ist ein Zitat aus Eckermanns ›Woodooismus und die Negerreligionen‹:

 ›Der echte Woodooanbeter unternimmt nichts von Wichtigkeit, ohne zuvor ein Opfer gebracht zu haben, das dazu dienen soll, seine unreinen Götter zu besänftigen. In extremen Fällen nehmen diese Riten die Form von Menschenopfern mit nachfolgendem Kannibalismus an. Gebräuchlichere Opfer sind ein weißer Hahn, der bei lebendigem Leib in Stücke gerissen wird, oder eine schwarze Ziege, der man die Kehle durchschneidet und deren Körper man verbrennt.‹

 Sie sehen, unser wilder Freund war sehr orthodox in seinen Riten. Es ist grotesk, Watson«, fügte Holmes hinzu und schloß langsam sein Notizbuch, »aber – wie ich schon Gelegenheit hatte, anzumerken, vom Grotesken zum Schrecklichen ist es nur ein Schritt.«

 Der Pappkarton

 Bei meiner Auswahl einiger typischer Fälle zur Illustration der geistigen Fähigkeiten meines Freundes Sherlock Holmes habe ich versucht, mich so weit wie möglich an diejenigen zu halten, die nur ein Mindestmaß an Sensation bieten, hingegen ein angemessenes Feld zur Erprobung seiner Talente eröffneten. Doch ist es unglücklicherweise unmöglich, das Sensationelle völlig vom Kriminellen zu scheiden, und der Chronist gerät in das Dilemma, entweder für seinen Bericht wesentliche Einzelheiten zu opfern und so einen flachen Eindruck vom jeweiligen Problem zu vermitteln, oder er muß den Stoff, mit dem ihn der Zufall, nicht aber seine Wahl ausstattete, nehmen, wie er ist. Mit dieser kurzen Vorbemerkung wende ich mich der Aufzeichnung eines Falles zu, der sich als eine Kette ungewöhnlicher, wenngleich auch besonders schrecklicher Ereignisse herausstellte.

 Es war an einem glühendheißen Tag im August. Die Baker Street war wie ein Backofen, und die Helligkeit des Sonnenlichts auf dem gelben Mauerwerk des Hauses gegenüber machte die Augen schmerzen. Man wollte nicht glauben, daß dies dieselben Mauern waren, die der winterliche Nebel bis zu Undeutlichkeit verdüsterte. Unsere Rouleaus waren halb heruntergelassen, Holmes lag zusammengerollt auf dem Sofa und las einen Brief, den er mit der Morgenpost erhalten hatte, und las ihn noch einmal. Was mich betrifft, so hatte meine Dienstzeit in Indien mich darin trainiert, Hitze besser auszuhalten als Kälte, und ein Thermometerstand von 32 Grad bereitete mir keine Beschwerden. Aber die Morgenzeitung war uninteressant. Das Parlament hatte sich vertagt. Jedermann hatte die Stadt verlassen, und ich sehnte mich nach den Lichtungen des New Forest oder dem Kiesstrand von Southsea. Ein leeres Bankkonto hatte mich veranlaßt, die Ferien zu verschieben, und was meinen Freund betraf, so übte weder das flache Land noch die See die geringste Anziehungskraft auf ihn aus. Er liebte es, inmitten von fünf Millionen Menschen herumzuliegen, die Fühler ausgestreckt und so jedes kleine Gerücht über ein unaufgeklärtes Verbrechen und den geringsten Verdacht aufnehmend, jederzeit bereit, zu reagieren. Liebe zur Natur hatte keinen Platz unter seinen vielen Gaben, und seine einzige Abwechslung, wenn er die Gedanken von den Übeltätern in der Stadt abwandte, bestand darin, seinen Bruder auf dem Land zu besuchen.

 Da Holmes zu beschäftigt war, um sich zu unterhalten, hatte ich die dürftige Zeitung beiseite geschoben, mich in meinem Sessel zurückgelehnt und war in düsteres Brüten verfallen. Plötzlich brach die Stimme meines Gefährten in meine Gedanken.

 »Sie haben recht, Watson«, sagte er, »es scheint wirklich eine höchst unsinnige Art zu sein, einen Streit zu beenden.«

 »Höchst unsinnig!« rief ich aus, und als ich dann gewahr wurde, wie er ein Echo auf meine innersten Gedanken gegeben hatte, setzte ich mich im Sessel auf und starrte ihn in sprachlosem Erstaunen an.

 »Was soll das, Holmes?« rief ich. »Das geht über meine Vorstellungskraft.«

 Er lachte lauthals über meine Verwirrung.

 »Sie erinnern sich«, sagte er, »daß Sie vor einiger Zeit, als ich Ihnen die Passage aus Poes Geschichte vorlas, in der ein strenger Denker den unausgesprochenen Gedanken seines Gefährten folgt, geneigt waren, die Sache als bloße tour de force des Autors abzutun. Auf meine Bemerkung hin, daß ich schon immer gewohnt war, dies zu tun, drückten Sie Ungläubigkeit aus.«

 »Aber nein!«

 »Vielleicht nicht mit der Zunge, mein lieber Watson, aber bestimmt mit den Brauen. Als ich nun bemerkte, wie Sie die Zeitung beiseite schoben und sich dem Zug Ihrer Gedanken hingaben, war ich sehr froh, daß sich mir die Gelegenheit bot, ihn von Ihrem Gesicht ablesen und vielleicht sogar in ihn einzudringen, als Beweis dessen, daß ich en rapport mit Ihnen bin.«

 Aber die Erklärung stellte mich noch lange nicht zufrieden.

 »In dem Beispiel, das Sie mir vorgelesen hatten«, sagte ich, »zog der Denker seine Schlüsse aus den Handlungen des Mannes, den er beobachtete. Wenn ich mich recht erinnere, stolperte er über einen Steinhaufen, schaute zu den Sternen auf und so weiter. Aber ich habe ruhig in meinem Sessel gesessen, welche Hinweise könnte ich Ihnen schon gegeben haben?«

 »Sie tun sich selber unrecht. Das Gesicht ist dem Menschen gegeben, damit er seine Gefühle ausdrückt. Und Ihr Gesicht ist ein treuer Diener.«

 »Soll das heißen, Sie lesen mir meinen Gedankengang vom Gesicht ab?«

 »Von Ihrem Gesicht, besonders von den Augen. Vielleicht wissen Sie nicht mehr, wie Ihre Träumerei angefangen hat.«

 »Ich weiß es nicht mehr.«

 »Dann werde ich es Ihnen sagen. Nachdem Sie die Zeitung beiseite geschoben hatten – und das war die Handlung, die meine Aufmerksamkeit auf Sie lenkte –, saßen Sie eine halbe Minute mit ausdruckslosem Gesicht da. Dann hefteten sich Ihre Blicke auf das neugerahmte Bild von General Gordon, und ich sah an den Veränderungen in Ihrem Gesicht, daß sich ein Zug von Gedanken in Bewegung setzte. Aber er führte Sie nicht sehr weit. Ihre Augen richteten sich auf das ungerahmte Bild von Henry Ward Beecher, das oben auf Ihren Büchern steht. Dann wanderten sie die Wand hinauf, und da lag Ihre Ansicht ganz klar zutage. Sie dachten: Wenn das Porträt gerahmt wäre, würde es die leere Stelle dort drüben bedecken und zu Gordons Bild passen.«

 »Sie sind meinem Gedankengang bewundernswürdig gefolgt!« rief ich aus.

 »Bis zu diesem Punkt konnte ich kaum in die Irre gehen. Aber dann wanderten Ihre Gedanken zurück zu Beecher, und Sie blickten genau hin, als wollten Sie seinen Charakter aus den Zügen herauslesen. Dann entspannten sich Ihre Augen, aber Sie beschauten das Bild weiter, und Ihr Gesicht wurde nachdenklich. Sie riefen sich die Zwischenfälle in Beechers Laufbahn ins Gedächtnis. Ich bemerkte wohl, daß Sie das nicht konnten, ohne an die Mission zu denken, die er zur Zeit des Bürgerkrieges zugunsten des Nordens unternahm, denn ich erinnere mich, wie Sie Ihre leidenschaftliche Entrüstung über die Art ausdrückten, mit der ihn der unruhigere Teil unseres Volkes damals empfing. Ihre Reaktion war so heftig, daß ich wußte, Sie können an Beecher nicht denken, ohne zugleich auch daran zu denken. Als ich einen Moment später sah, wie Ihr Blick von dem Bild wegwanderte, nahm ich an, daß sich Ihr Geist jetzt dem Bürgerkrieg zuwandte, und als ich beobachtete, wie sich Ihre Lippen fester aufeinanderpreßten, Ihre Augen funkelten und Ihre Hände sich zu Fäusten ballten, war ich mir sicher, daß Sie wirklich an die Tapferkeit dachten, die beide Seiten in jenem verzweifelten Kampf an den Tag gelegt haben. Aber dann wurde Ihr Gesicht wieder trauriger, Sie schüttelten den Kopf. Sie verweilten bei dem Kummer und dem Schrecken und dem unsinnigen Blutvergießen. Ihre Hand stahl sich zu Ihrer alten Wunde, und ein Lächeln zitterte auf Ihren Lippen, das zeigte mir, daß sich Ihnen die lächerliche Seite dieser Methode, internationale Konflikte zu lösen, aufdrängte. An diesem Punkt stimmte ich mit Ihnen überein, daß dies sinnlos sei, und war froh darüber herauszufinden, daß alle meine Schlüsse richtig waren.«

 »Absolut richtig!« sagte ich. »Und nun, da Sie mir alles erklärt haben, gestehe ich, daß ich so erstaunt bin wie zuvor.«

 »Es war nur ein ganz oberflächliches Vorgehen, mein lieber Watson, das kann ich Ihnen versichern. Und ich hätte Ihre Aufmerksamkeit auch nicht dafür beansprucht, wenn Sie neulich nicht einigermaßen ungläubig gewesen wären. Aber hier in der Hand halte ich ein kleines Problem, das zu lösen sich als schwieriger herausstellen könnte als mein bescheidenes Experiment im Gedankenlesen. Sind Sie in der Zeitung auf eine kurze Meldung gestoßen, die sich mit dem bemerkenswerten Inhalt eines Pakets beschäftigte, das mit der Post bei Miss Cushing in der Cross Street in Croydon angekommen ist?«

 »Nein, ich habe dergleichen nicht gelesen.«

 »Schade, dann müssen Sie es übersehen haben. Werfen Sie mal das Blatt herüber. Hier steht es, unter der Spalte mit Finanznachrichten. Vielleicht hätten Sie die Güte, es mir laut vorzulesen.«

 Ich nahm die Zeitung auf, die er mir zurückgeworfen hatte, und las den betreffenden Artikel. ›Ein grausiges Paket‹ war er überschrieben.

 ›Miss Susan Cushing aus der Cross Street in Croydon wurde als das Opfer eines, wie man schon sagen muß, empörenden groben Scherzes ausersehen, wenn sich nicht sogar ein finsterer Sinn hinter dem Vorfall verbirgt. Gestern nachmittag um zwei Uhr übergab ihr der Postbote ein kleines, in braunes Papier eingeschlagenes Paket. Als sie den Karton öffnete, fand sie, daß er mit grobem Salz gefüllt war. Sie schüttete das Salz aus und stieß zu ihrem Schrecken auf zwei menschliche, anscheinend kürzlich erst abgetrennte Ohren. Der Karton war am Morgen zuvor mit der Paketpost von Belfast abgegangen. Es gibt keinen Hinweis auf den Absender, und die Sache erscheint um so geheimnisvoller, da Miss Cushing, eine unverheiratete Dame von fünfzig, sehr zurückgezogen lebt und so wenige Bekannte und Briefpartner hat, daß es ein seltenes Ereignis ist, wenn der Briefträger in ihr Haus kommt. Vor einigen Jahren jedoch, als sie in Penge wohnte, hatte sie einige Zimmer ihres Hauses an drei junge Medizinstudenten vermietet, denen sie aber wegen ihres geräuschvollen und unordentlichen Lebenswandels kündigen mußte. Die Polizei nimmt an, daß Miss Cushing auf die Weise ein Schimpf von den jungen Leuten zugefügt werden sollte, die einen Groll gegen sie hegten und sie mit Dingen aus dem Sektionsraum zu erschrecken hofften. Der Annahme wird deshalb einige Wahrscheinlichkeit beigemessen, weil einer der Studenten aus Nordirland stammt und überdies, wie Miss Cushing sich zu erinnern glaubt, aus Belfast. Inzwischen wird das Vorkommnis eifrig untersucht. Verantwortlich für den Fall ist Mr. Lestrade, einer der tüchtigsten Kriminalisten.‹

 »Soweit der Artikel im ›Daily Chronicle‹«, sagte Holmes, als ich mit dem Lesen fertig war. »Nun zu unserem Freund Lestrade. Heute morgen bekam ich eine Nachricht von ihm; er schreibt: ›In meiner Vorstellung ist das ein Fall nach Ihrem Geschmack. Wir sind guter Hoffnung, die Angelegenheit aufzuklären, aber es fällt uns ein wenig schwer, den richtigen Ansatzpunkt zu finden. Natürlich haben wir an das Belfaster Postamt telegraphiert, aber an dem Tag sind viele Pakete abgefertigt worden, und man hat dort keine Möglichkeiten, dieses eine zu identifizieren, noch erinnert man sich an den Absender. Der Karton ist ein Halbpfund-Behälter, der mit Melasse gesüßten Tabak enthalten hat. Das hilft uns überhaupt nicht weiter. Die Medizinstudenten-Theorie scheint mir immer noch die annehmbarste zu sein, doch wäre ich sehr glücklich, wenn Sie ein paar Stunden für mich erübrigen könnten. Ich werde entweder den ganzen Tag im Haus oder auf der Polizeistation sein.‹ Was sagen Sie dazu, Watson? Könnten Sie sich über die Hitze erheben und mich nach Croydon begleiten, um die Möglichkeit zu packen, einen Fall für Ihre Aufzeichnungen zu gewinnen?«

 »Ich habe mich danach gesehnt, etwas zu unternehmen.«

 »Der Wunsch ist erfüllt. Klingeln Sie nach dem Laufburschen und sagen Sie ihm, er soll eine Droschke rufen. Ich bin gleich wieder zurück, will mich umziehen und mein Zigarrenetui auffüllen.«

 Als wir im Zug saßen, ging ein Regenschauer nieder, und in Croydon war die Hitze weit weniger drückend als in der Stadt. Holmes hatte ein Telegramm vorausgeschickt, und so erwartete uns Lestrade, drahtig, lebhaft, frettchengesichtig wie immer, am Bahnhof. Nach einem Spaziergang von fünf Minuten waren wir in der Cross Street, wo Miss Cushing wohnte.

 Es war eine lange, von zweistöckigen KlinkerHäusern flankierte Straße, sauber und adrett, mit geweißten Steintreppen und Frauen in Schürzen, die tratschend vor den Türen standen. In der Mitte der Straße hielt Lestrade und klopfte an eine Tür. Ein schmächtiges Dienstmädchen öffnete. Wir wurden ins Vorderzimmer gewiesen, wo Miss Cushing saß. Sie hatte ein mildes Gesicht mit großen sanften Augen, und über ihre Schläfen fiel ergrautes Haar. Ein selbstgefertigter Sofaschoner lag in ihrem Schoß, und ein Körbchen mit verschiedenfarbenem Seidengarn stand auf einem Schemel neben ihr.

 »Sie sind im Gartenhaus, die schrecklichen Dinger«, sagte sie, als Lestrade eintrat. »Ich wünsche, daß Sie sie mitnehmen.«

 »Das werde ich, Miss Cushing. Ich habe sie nur hiergelassen, damit mein Freund, Mr. Holmes, sie sich in Ihrer Gegenwart ansehen kann.«

 »Warum in meiner Gegenwart, Sir?«

 »Für den Fall, daß er Ihnen einige Fragen stellen möchte.«

 »Was hat es für einen Sinn, mich zu fragen, da ich Ihnen doch gesagt habe, daß ich nichts weiß.«

 »Ganz recht, Madam«, sagte Holmes beruhigend. »Ich bin sicher, Sie sind in dieser Sache schon mehr als genug belästigt worden.«

 »So ist es, Sir. Ich bin eine ruhige Frau und lebe zurückgezogen. Meinen Namen in den Zeitungen zu lesen und die Polizei im Haus zu wissen, das ist etwas Neues für mich. Ich möchte solche Dinge nicht hier haben, Mr. Lestrade. Wenn Sie sie sehen wollen, müssen Sie ins Gartenhaus gehen.«

 In dem schmalen Garten hinterm Haus stand ein kleiner Schuppen. Lestrade ging hinein und kam mit einem gelben Karton, einem Bogen braunen Papiers und etwas Bindfaden wieder heraus. Am Ende des Pfads stand eine Bank, dort setzten wir uns, Lestrade gab die Gegenstände Holmes, und der untersuchte sie Stück um Stück.

 »Der Bindfaden ist äußerst interessant«, bemerkte er. Er hielt ihn ins Licht und schnüffelte an ihm. »Was halten Sie von dem Bindfaden, Lestrade?«

 »Er ist geteert.«

 »Genau. Es handelt sich um geteertes Takelgarn. Sie haben ohne Zweifel ferner bemerkt, daß Miss Cushing die Kordel mit einer Schere durchschnitten hat, was man an den Aufrauhungen an jedem Ende erkennen kann. Das ist wichtig.«

 »Ich sehe die Wichtigkeit nicht«, sagte Lestrade.

 »Die Wichtigkeit liegt in dem Umstand, daß der Knoten intakt geblieben ist. Er trägt besondere Merkmale.«

 »Er ist sehr sauber geknüpft. Ich habe bereits eine Anmerkung zu diesem Umstand niedergeschrieben«, sagte Lestrade selbstzufrieden.

 »Soviel also über den Knoten«, sagte Holmes lächelnd. »Und nun zum Packpapier. Braunes Papier mit einem sehr deutlichen Geruch nach Kaffee. Wie, das haben Sie noch nicht festgestellt? Ich denke, da gibt es keinen Zweifel. Adresse in ziemlich unordentlichen Schriftzeichen: ›Miss S. Cushing, Cross Street, Croydon‹. Mit einer breiten Feder geschrieben – und mit sehr billiger Tinte. Das Wort Croydon war ursprünglich mit i geschrieben und ist dann durch ein y verbessert worden. Das Paket wurde also von einem Mann aufgegeben – die Schrift ist betont männlich –, der über eine beschränkte Bildung verfügt und den Ort Croydon nicht kennt. So weit, so gut. Der Karton ist gelb, ein Halbpfund-Karton für mit Melasse gesüßten Tabak, ohne besondere Merkmale, ausgenommen die zwei Daumenabdrücke an der unteren linken Ecke. Er ist mit grobkörnigem Salz angefüllt, von der Sorte, die man zur Konservierung von Häuten und anderen gröberen Erzeugnissen nimmt. Und eingebettet in das Salz sind diese äußerst einmaligen Beilagen.«

 Er nahm die zwei Ohren heraus, indem er das sagte, legte sich ein Brett über die Knie und untersuchte sie genauestens, während Lestrade und ich, rechts und links von ihm, uns vorbeugten und abwechselnd diese schrecklichen Körperteile und das nachdenkliche, eifrige Gesicht unseres Gefährten betrachteten. Schließlich legte er sie wieder in den Karton und saß eine ganze Weile in Gedanken versunken da.

 »Sicherlich ist Ihnen aufgefallen«, sagte er endlich, »daß diese Ohren kein Paar sind.«

 »Ja, das habe ich schon festgestellt. Aber wenn das der üble Scherz einiger Studenten aus dem Sektionsraum ist, für sie wäre es leicht, zwei nichtzusammengehörende Ohren zu besorgen.«

 »So ist es. Aber es geht hier nicht um einen groben Scherz.«

 »Sind Sie da sicher?«

 »Die Wahrscheinlichkeit steht stark dagegen. Körper in der Anatomie werden mit einer konservierenden Flüssigkeit behandelt. An diesen Ohren deutet nichts auf eine solche Behandlung hin. Sie sind sozusagen frisch. Sie wurden mit einem stumpfen Instrument abgeschnitten, ein Umstand, der kaum auf Studenten deutet. Noch einmal: Karbol oder gereinigter Spiritus wären die Konservierungsmittel, die auf einen Mediziner schließen ließen, keinesfalls grobkörniges Salz. Ich wiederhole, hier ist kein übler Streich gespielt worden, sondern wir untersuchen ein ernsthaftes Verbrechen.«

 Ein Schauer überrieselte mich bei den Worten meines Gefährten, und ich sah den strengen Ernst, der seine Züge hatte hart werden lassen. Dieses brutale Vorspiel schien mir der vorausgeworfene Schatten von etwas Seltsamem und un aussprechlich Schrecklichem im Hintergrund. Dennoch schüttelte Lestrade den Kopf wie jemand, der nur halb überzeugt ist.

 »Ohne Zweifel gibt es Einwände gegen die Annahme, daß es sich um einen Scherz handelt«, sagte er. »Aber viel stärkere Gründe sprechen gegen die andere Theorie. Wir wissen, daß diese Frau in den letzten zwanzig Jahren ein äußerst ruhiges und ehrbares Leben in Penge und hier geführt hat. Während all der Zeit war sie kaum einen Tag lang außer Haus. Warum also, um alles in der Welt, sollte ihr irgendein Verbrecher den Beweis seiner Schuld zuschicken, besonders da sie – es sei denn, sie ist eine vollendete Schauspielerin – die Sache genausowenig versteht wie wir.«

 »Das ist das Problem, das wir lösen müssen«, antwortete Holmes, »und was mich angeht: Ich setze voraus, daß meine Schlußfolgerung richtig ist und daß wir es mit einem Doppelmord zu tun haben. Eins der Ohren stammt von einer Frau, klein, schöngeformt und mit einem Durchstich für Ohrringe versehen. Das andere gehört zu einem Mann, sonnenverbrannt, verfärbt und auch für einen Ohrring durchstochen. Die beiden Leute sind anscheinend tot, oder wir hätten von ihrem Schicksal schon erfahren. Heute haben wir Freitag. Das Paket wurde am Donnerstagmorgen aufgegeben. Die Tragödie müßte sich also am Mittwoch, am Dienstag oder früher ereignet haben. Wenn diese beiden Personen ermordet wurden, wer anders als ihr Mörder hätte das Zeichen seiner Arbeit an Miss Cushing verschickt? Nehmen wir einmal an, daß der Absender des Pakets der Mörder ist, den wir suchen. Er müßte also einen gewichtigen Grund besitzen, Miss Cushing das Paket zu senden. Aber welche Art Grund? Er muß ihr haben mitteilen wollen, daß die Tat geschehen ist; oder vielleicht wollte er ihr Schmerz bereiten. Aber in diesen Fällen weiß sie, wer es ist. Weiß sie es? Ich bezweifle das. Wenn sie es wüßte, wozu hat sie dann die Polizei alarmiert? Sie hätte die Ohren vergraben können, und niemand würde davon erfahren haben. Das hätte sie getan, wenn sie den Verbrecher hätte decken wollen. Und wenn sie ihn nicht decken wollte, würde sie seinen Namen preisgeben. Hier gibt es ein Knäuel, das entwirrt werden will.«

 Er hatte mit hoher Stimme und schnell gesprochen und dabei leeren Blicks über den Gartenzaun hingestarrt. Aber dann sprang er entschlossen auf und schritt auf das Haus zu.

 »Ich muß Miss Cushing ein paar Fragen stellen«, sagte er.

 »In diesem Fall kann ich Sie wohl verlassen«, sagte Lestrade, »ich habe noch eine andere kleine Sache auf Lager. Ich denke, ich kann von Miss Cushing nichts Neues mehr erfahren. Wenn Sie mich brauchen, ich bin auf dem Polizeirevier.«

 »Wir schauen mal rein, wenn wir zum Zug gehen«, antwortete Holmes.

 Einen Augenblick später standen mein Freund und ich wieder im Vorderzimmer, wo die leidenschaftslose Dame noch immer ruhig an ihrem Sofaschoner arbeitete. Sie ließ ihn in den Schoß sin ken, als wir eintraten, und sah uns aus offenen, fragenden blauen Augen an.

 »Ich bin davon überzeugt, Sir«, sagte sie, »daß die Angelegenheit auf einem Irrtum beruht und daß das Paket nicht mir zugedacht war. Das habe ich schon mehrere Male dem Herrn von Scotland Yard gesagt, aber er lacht einfach über mich. Ich habe in der Welt keinen einzigen Feind, soviel ich weiß; warum sollte mir also jemand einen solchen Streich spielen?«

 »Ich bin auf dem Weg, zu derselben Ansicht zu kommen, Miss Cushing«, sagte Holmes und nahm neben ihr Platz. »Ich denke, es ist mehr als wahrscheinlich…« Er machte eine Pause, und ich war erstaunt, als ich zufällig sah, daß er das Profil der Dame mit besonderer Eindringlichkeit betrachtete. Überraschung und Befriedigung zugleich zeigten sich für einen Moment auf seinem Gesicht. Doch als sie sich ihm zuwandte, um den Grund für sein Schweigen zu erfahren, erschien er wieder zurückhaltend wie immer. Ich betrachtete nun selber genau ihr glattes, ergrautes Haar, ihr säuberliches Häubchen, ihre kleinen vergoldeten Ohrringe, ihre sanften Züge; aber ich entdeckte nichts, das die offensichtliche Aufregung meines Gefährten hätte erklären können.

 »Ich möchte nur noch einiges fragen…«

 »Oh, ich habe die Fragerei satt!« rief Miss Cu

 shing ungeduldig.

 »Sie haben, glaube ich, zwei Schwestern.«

 »Woher wollen Sie das denn wissen?«

 »In dem Augenblick, da ich das Zimmer betrat, sah ich auf dem Kaminsims das Porträt einer Gruppe von drei Damen, von denen die eine zweifellos Sie selber sind, während die anderen beiden Ihnen so sehr ähneln, daß es in Bezug auf die Verwandtschaft keine Zweifel geben kann.«

 »Ja, Sie haben ganz recht. Es sind meine Schwestern, Sarah und Mary.«

 »Und hier neben meinem Ellbogen steht noch ein Porträt, aufgenommen in Liverpool, von Ihrer jüngeren Schwester gemeinsam mit einem Mann, der, nach seiner Uniform zu schließen, Steward ist. Mir fällt auf, daß sie zu dieser Zeit noch unverheiratet war.«

 »Ihnen fällt schnell etwas auf.«

 »Das ist mein Beruf.«

 »Nun, Sie haben ganz recht. Aber ein paar Tage später war sie mit Mr. Browner verheiratet. Als die Aufnahme gemacht wurde, befuhr er die Südamerika-Route, aber er liebte seine Frau so sehr, daß er es nicht über sich bringen konnte, sie für lange Zeit allein zu lassen, deshalb ist er auf die Liverpool-London-Linie umgestiegen.«

 »Ah, vielleicht auf die ›Conquerer‹?«

 »Nein, auf die ›May Day‹, nach dem, was ich zuletzt erfahren habe. Jim war einmal hier, um mich zu besuchen. Das war, ehe er sein Versprechen brach. Später hat er dann immer getrunken, wenn er an Land war, und ein bißchen Alkohol schon machte ihn stockbetrunken. Ach, das war ein schlimmer Tag, als er wieder ein Glas in die Hand nahm! Zuerst legte er sich mit mir an, dann begann er Streit mit Sarah, und jetzt, da Mary aufgehört hat zu schreiben, wissen wir nicht, wie es um die beiden steht.«

 Es war offensichtlich, daß Miss Cushing ein Thema angerührt hatte, das ihr sehr zu Herzen ging. Wie die meisten Menschen, die ein einsames Leben führen, war sie zuerst scheu, ging aber schließlich in äußerste Mitteilsamkeit über. Sie erzählte uns viele Einzelheiten über ihren Schwager, den Steward, schweifte dann zu ihren früheren Untermietern ab, den Medizinstudenten, und machte uns mit einer langen Liste von deren Missetaten bekannt, nannte uns ihre Namen und die Hospitäler, in denen sie arbeiteten. Holmes hörte sich hingegeben alles an und warf nur von Zeit zu Zeit eine Frage in den Redestrom.

 »Was ihre zweite Schwester, Sarah, angeht«, sagte er, »wundere ich mich, daß Sie mit ihr keinen gemeinsamen Haushalt führen, da sie doch beide unverheiratet sind.«

 »Ach, Sie kennen Sarahs Temperament nicht, sonst würden Sie sich nicht wundern. Ich habe es versucht, als ich nach Croydon umzog, und wir sind bis vor zwei Monaten zusammengeblieben, dann ging es nicht mehr. Ich möchte kein Wort gegen meine leibliche Schwester sagen, aber sie war immer schon vorlaut und schwer zufriedenzustellen, unsere Sarah.«

 »Sie deuteten an, sie hätte sich mit Ihrer Liverpooler Verwandtschaft gestritten.«

 »Ja, und dabei waren sie einmal die besten Freunde. Dann ist sie da hinauf gezogen, um ih nen immer nahe zu sein. Und jetzt findet sie kein Wort mehr für Jim Browner, das ihr hart genug wäre. Die sechs Monate, die sie hier gewesen ist, sprach sie von nichts anderem als von seinem Trinken und wie er sich aufführt. Er hat sie, nehme ich an, erwischt, als sie die Nase in seine Angelegenheiten steckte, und ihr die Meinung gesagt. Und damit hat dann alles angefangen.«

 »Ich danke Ihnen, Miss Cushing«, sagte Holmes, stand auf und verbeugte sich. »Sagten Sie nicht, Ihre Schwester Sarah wohnt in Wallington, New Street? Guten Tag, und es tut mir sehr leid, daß Sie mit einem Fall belästigt wurden, mit dem Sie, wie Sie meinen, nicht das geringste zu tun haben.«

 Als wir aus der Tür traten, fuhr eine Droschke vorbei, und Holmes hielt sie an.

 »Wie weit ist es bis Wallington?« fragte er.

 »Nur ungefähr eine Meile, Sir.«

 »Sehr gut. Springen Sie hinein, Watson. Wir müssen das Eisen schmieden, solange es noch heiß ist. So einfach der Fall auch scheint, es gibt in ihm einige sehr lehrreiche Einzelheiten. Halten Sie vor dem Telegraphenbüro, wenn wir vorbeikommen, Kutscher.«

 Holmes sandte ein kurzes Telegramm ab und lümmelte dann für den Rest der Fahrt in der Droschke, den Hut über das Gesicht geschoben, um das Gesicht vor der Sonne zu schützen. Unser Kutscher hielt vor einem Haus, das dem nicht unähnlich war, das wir soeben verlassen hatten. Mein Gefährte befahl ihm, zu warten, und er hatte schon die Hand am Türklopfer, als die Tür geöffnet wurde und ein würdevoll aussehender junger Herr in Schwarz mit einem stark glänzenden Hut auf der Treppe erschien.

 »Treffe ich Miss Cushing zu Hause an?« fragte Holmes.

 »Miss Sarah Cushing ist sehr krank«, sagte er. »Seit gestern leidet sie an sehr ernsthaften Hirnsymptomen. Als ihr Arzt kann ich nicht die Verantwortung übernehmen, daß sie jemand besucht. Ich möchte Ihnen vorschlagen, es in zehn Tagen noch einmal zu versuchen.« Er streifte sich die Handschuhe über, schloß die Tür und marschierte die Straße hinunter.

 »Na, wenn es nicht geht, dann geht es eben nicht«, sagte Holmes fröhlich.

 »Vielleicht hätte Sie Ihnen nicht viel erzählen können oder wollen.«

 »Ich wollte nicht, daß sie mir etwas erzählt. Ich wollte nur einen Blick auf sie werfen. Aber wie dem auch sei, ich denke, daß ich alles erfahren habe, was ich wissen mußte. Kutscher, fahren Sie uns in ein anständiges Hotel, wo man einen guten Lunch bekommen kann. Danach werden wir Freund Lestrade im Polizeirevier einen kurzen Besuch abstatten.«

 Wir aßen uns durch eine angenehme kleine Mahlzeit. Holmes sprach dabei von nichts anderem als von Geigen und erzählte mit großer Begeisterung, wie er seine Stradivari, die mindestens fünfhundert Guinea wert war, bei einem jüdischen Pfandleiher in der Tottenham Court Road für fünfundfünfzig Shilling erworben hatte. Von da kam er auf Paganini zu sprechen, und wir saßen eine Stunde bei einer Flasche Claret, während er Anekdote um Anekdote über den berühmten Mann zum besten gab. Der Nachmittag war schon weit vorgeschritten, und die Glut hatte sich in ein angenehmes Glühen verwandelt, als wir uns vorm Polizeirevier einfanden. Lestrade erwartete uns am Eingang.

 »Ein Telegramm für Sie, Mr. Holmes«, sagte er.

 »Ha, die Antwort!« Er riß es auf, überflog und zerknüllte es und steckte es in die Tasche. »Das geht in Ordnung«, sagte er.

 »Haben Sie etwas herausbekommen?«

 »Ich habe alles herausbekommen!«

 »Was sagen Sie!« Lestrade starrte ihn verwirrt an. »Sie scherzen wohl.«

 »Nie im Leben war ich ernsthafter. Ein erschütterndes Verbrechen wurde verübt, und ich denke, ich habe alle Einzelheiten entdeckt.«

 »Und der Verbrecher?«

 Holmes kritzelte ein paar Worte auf die Rückseite seiner Visitenkarte und warf sie Lestrade zu.

 »Das ist der Name«, sagte er. »Vor frühestens morgen abend können Sie keine Verhaftung vornehmen. Ich würde es vorziehen, wenn Sie meinen Namen nicht in Verbindung mit dem Fall nennen würden, da ich nur mit Verbrechen in einem Atemzug genannt werden möchte, deren Aufdekkung einige Schwierigkeiten bereiteten. Kommen Sie, Watson.«

 Wir gingen zum Bahnhof und ließen einen Lestrade zurück, der erfreuten Gesichts auf die Karte starrte, die Holmes ihm zugeworfen hatte.

 »Der Fall«, sagte Sherlock Holmes, als wir am Abend in unserer Wohnung in der Baker Street zigarrenrauchend beisammensaßen und noch etwas plauderten, »ist einer von der Sorte, bei denen man – wie in den Untersuchungen, über die Sie unter den Titeln ›Späte Rache‹ und ›Das Zeichen der Vier‹ berichtet haben – gezwungen ist, nach rückwärts zu schließen, von den Auswirkungen zu den Gründen. Ich habe an Lestrade geschrieben und ihn gebeten, uns die Einzelheiten mitzuteilen, die bis jetzt noch fehlen und an die er nur gelangt, wenn er den Mann verhaftet. Man kann sich ruhig darauf verlassen, daß er das tun wird, denn obgleich ihm jedes Schlußfolgern abgeht, so ist er doch zäh wie eine Bulldogge, wenn er erst einmal begriffen hat, was getan werden muß, und es ist tatsächlich seine Zähigkeit, die ihn an die Spitze von Scotland Yard gebracht hat.«

 »Der Fall ist also noch nicht abgeschlossen?« fragte ich.

 »Im wesentlichen, also so gut wie abgeschlossen. Wir kennen den Urheber der empörenden Geschichte, aber eines der Opfer fehlt uns noch. Sie haben sich doch sicherlich schon eine eigene Meinung gebildet.«

 »Ich nehme an, daß Sie Jim Browner, den Steward auf einem Liverpooler Schiff, verdächtigen.«

 »Oh! Das ist mehr als ein Verdacht.«

 »Und doch sehe ich nur erst einige sehr vage Andeutungen.«

 »Für mich könnte, im Gegenteil, nichts klarer sein. Gestatten Sie, daß ich die wichtigsten Schritte noch einmal darstelle. Wir gingen diesen Fall, wie Sie sich erinnern werden, ohne jede geistige Vorbelastung an – immer ein Vorteil. Wir besaßen keinerlei Theorie. Wir waren einfach da, um zu erkunden und Schlüsse aus unseren Erkundungen zu ziehen. Und was sahen wir als erstes? Eine sehr sanfte und achtenswerte Frau, die kein Geheimnis zu bergen schien, und eine Porträtaufnahme, die mir den Umstand verriet, daß sie zwei jüngere Schwestern hat. Sofort ging es mir durch den Kopf, daß das Paket einer jener beiden Damen zugedacht war. Ich schob den Gedanken als etwas beiseite, das bei passender Gelegenheit widerlegt oder bestätigt werden würde. Dann gingen wir, wie Sie sich erinnern werden, in den Garten und betrachteten den sehr seltsamen Inhalt des kleinen gelben Kartons.

 Die Schnur war von der Art, die bei Segelmachern an Bord eines Schiffs Verwendung findet, und sofort ließ sich in unserer Untersuchung eine Brise Seeluft verspüren. Als ich feststellte, daß der Knoten nach Seemannsart geschlungen und das Paket in einem Hafen aufgegeben worden war, dann, daß das männliche Ohr ein Loch für einen Ring aufwies, was bei Seeleuten weit öfter als bei Landratten vorkommt, war ich ganz sicher, daß die Akteure der Tragödie in den seefahrenden Ständen zu suchen seien.

 Als ich die Adresse näher betrachtete, bemerkte ich, daß das Paket an Miss S. Cushing gerichtet war. Die älteste der Schwestern heißt natürlich auch Miss Cushing, doch obwohl ihr Vorname mit einem ›S‹ beginnt, war nicht auszuschließen, daß das Initial ebenso auf eine der beiden anderen Schwestern zutreffen konnte. In diesem Fall hätten wir unsere Untersuchungen von einer neuen Plattform aus beginnen müssen. Deshalb ging ich ins Haus, mit dem Ziel, diesen Punkt zu klären. Ich wollte gerade Miss Cushing versichern, daß ich davon überzeugt sei, es müsse ein Irrtum vorliegen, als ich, wie Sie sich vielleicht erinnern, plötzlich zu reden aufhörte. Ich hatte nämlich etwas gesehen, das mich überraschte. Es war etwas, das das Feld unserer Untersuchungen beträchtlich einengte.

 Als Mann der Medizin wissen Sie sicherlich, Watson, daß kein Körperteil so unterschiedlich gestaltet ist wie das Ohr. Es gilt als Gesetz: jedes Ohr ist einmalig und unterscheidet sich von allen anderen. Im ›Anthropological Journal‹ vom letzten Jahr finden Sie darüber zwei Monographien aus meiner Feder. So hatte ich denn auch die Ohren in dem Pappkarton mit den Augen eines Fachmanns untersucht und sorgfältig ihre anatomischen Besonderheiten aufgenommen. Und nun stellen Sie sich mein Erstaunen vor, als ich beim Betrachten von Miss Cushing feststellte, daß ihr Ohr genau mit dem weiblichen Ohr übereinstimmte, das ich eben erst geprüft hatte. Ein Zufall war gänzlich ausgeschlossen. Dieselbe Verkürzung der Steckmuschel, dasselbe weitgeschwungene Ohrläppchen, dieselbe Windung des inneren Knorpels. In allem Wesentlichen war es ein gleiches Ohr.

 Natürlich begriff ich sofort die enorme Wichtigkeit der Beobachtung. Offensichtlich war das Opfer eine Blutsverwandte und wahrscheinlich eine sehr nahe. Ich fing also an, mit ihr über ihre Familie zu sprechen, und Sie erinnern sich, daß sie uns einige äußerst wertvolle Einzelheiten mitteilte.

 Vor allem, daß ihre Schwester Sarah heißt und daß sie bis vor kurzem unter derselben Adresse gewohnt hat. So wurde erklärlich, wie der Irrtum entstehen konnte und für wen das Paket eigentlich bestimmt war. Dann hörten wir von dem Steward, der mit der anderen Schwester verheiratet ist, und erfuhren, er habe mit Miss Sarah einmal auf so vertrautem Fuß gestanden, daß sie nach Liverpool zog, um den Browners nahe zu sein, und ein Streit habe sie später auseinandergebracht. Dieser Streit hatte für einige Monate alle Beziehungen zum Erliegen gebracht, so daß Browner, falls er ein Paket an Miss Sarah abschikken wollte, es an die alte Adresse gerichtet haben würde.

 Plötzlich lag die Angelegenheit wundervoll glatt vor uns. Wir hatten von der Existenz dieses Steward erfahren, eines impulsiven Mannes mit heftigen Leidenschaften – Sie erinnern sich, daß er, um seiner Frau näher zu sein, eine ausgezeichnete Stellung aufgab –, der zudem zeitweise ein schwerer Trinker ist. So erhielten wir Grund zu der Annahme, daß seine Frau ermordet worden war, und gleichzeitig ein Mann – anscheinend ein Seemann. Natürlich drängte sich sofort Eifersucht als Motiv für das Verbrechen auf. Und warum hat er den Beweis der Tat an Miss Sarah Cushing geschickt? Wahrscheinlich, weil sie während ihres Aufenthalts in Liverpool einiges dazu beigetragen hat, die Tragödie in Gang zu setzen. Sie werden feststellen, daß die Schiffe der Linie, bei der der Mann arbeitet, in Belfast, in Dublin und in Waterford anlegen, so daß – angenommen, Browner hat die Tat begangen und sich gleich auf sein Schiff, die ›May Day‹, begeben – Belfast der erste Ort wäre, wo er sein fürchterliches Paket aufgeben konnte.

 Eine zweite Lösung war in diesem Stadium auch möglich, und obwohl ich sie für sehr unwahrscheinlich hielt, war ich entschlossen, sie zu verfolgen. Ein erfolgloser Liebhaber hätte Mr. und Mrs. Browner umgebracht haben können, und das männliche Ohr wäre eins von dem Ehemann gewesen. Gegen diese Theorie sprachen viele Einwände, aber sie war bedenkenswert. Deshalb schickte ich ein Telegramm an meinen Freund Algar von der Liverpooler Polizei und bat ihn, zu erkunden, ob Mrs. Browner daheim und Browner mit der ›May Day‹ in See gestochen sei. Dann fuhren wir nach Wallington, um Miss Sarah einen Besuch abzustatten.

 Vor allem war ich neugierig, inwieweit sich die Ohrenform der Familie bei ihr wiederfinden würde. Außerdem hätte sie uns natürlich auch wichtige Informationen geben können. Aber ich hatte nicht viel Zuversicht, daß sie es tun würde. Sie mußte am Tag zuvor von dem Ereignis gehört haben, da ganz Croydon über nichts anderes sprach, und nur sie konnte wissen, an wen das Paket eigentlich gerichtet war. Wenn sie willens gewesen wäre, dem Gesetz zu helfen, hätte sie schon mit der Polizei Verbindung aufgenommen. Doch es war unsere Pflicht, sie aufzusuchen, und so fuhren wir hin. Dort hörten wir, daß die Nachricht von dem eingegangenen Paket – denn ihre Krankheit begann am selben Tag – eine solche Wirkung auf sie gehabt hat, daß sie ein Gehirnfieber bekam. Nun war klarer als zuvor, daß sie die ganze Bedeutung des Vorfalls verstand, doch es war auch klar, daß wir lange Zeit würden warten müssen, ehe sie uns helfen konnte.

 Aber wir waren ja auf ihre Hilfe nicht angewiesen. Die Antworten warteten auf uns bei der Polizei, wohin Algar sie schicken sollte. Und nichts konnte aufschlußreicher sein. Das Haus der Browners war seit mehr als drei Tagen verschlossen, und die Nachbarn meinten, Mrs. Browner sei südwärts gefahren, um ihre Verwandten zu besuchen. Bei der Reederei wurde festgestellt, daß Browner an Bord der ›May Day‹ in See gestochen ist, und ich schätze, das Schiff läuft morgen abend in die Themse ein. Bei seiner Rückkehr wird ihn der dumme, aber sehr resolute Lestrade in Empfang nehmen, und ich bin sicher, daß wir dann die fehlenden Einzelheiten erfahren.

 Sherlock Holmes wurde in seinen Erwartungen nicht enttäuscht. Zwei Tage später kam mit der Post ein dickes Kuvert, das ein kurzes Schreiben von der Hand des Detektivs und ein maschinengeschriebenes, mehrere Seiten umfassendes Dokument enthielt.

 »Lestrade hat ihn dingfest gemacht«, sagte Holmes und sah zu mir auf. »Vielleicht interessiert Sie, was er schreibt:

 ›Mein lieber Mr. Holmes,

 Entsprechend dem Plan, den wir gemacht haben, um unsere Theorie zu überprüfen‹ – das Wir ist doch reizend, nicht wahr, Watson? –, ›begab ich mich gestern nachmittag um sechs Uhr zum Albert Dock und ging an Bord des Dampfschiffs ‚May Day’, das der ‚Liverpool, Dublin and London Steam Packet Company’ gehört. Auf Befragen erfuhr ich, daß sich an Bord ein Steward mit Namen James Browner befand, der sich während der Fahrt so seltsam benommen habe, daß sich der Kapitän gezwungen sah, ihn von seinen Pflichten zu entbinden. Ich stieg zur Kajüte des Mannes hinunter und fand ihn auf einer Seemannskiste sitzend, er hatte den Kopf in den Händen vergraben, wobei er vor- und zurückschaukelte. Er ist ein großer, kräftiger Bursche, glattrasiert und hat sehr dunkle Haut – ungefähr wie Aldridge, der uns im Fall des Schwindelunternehmens der Wäscherei half. Als ich ihm meinen Beruf nannte, sprang er auf, und ich hatte schon die Pfeife an den Lippen, um die bereitstehende Hafenpolizei herbeizu rufen, aber er schien sich kein Herz fassen zu können; er hielt mir die Hände entgegen, so ruhig, daß ich ihm die Handschellen anlegen konnte. Wir brachten ihn zum Polizeigefängnis, auch seine Seemannskiste, weil wir glaubten, Belastendes in ihr zu finden. Aber außer einem großen, scharfen Messer, wie es viele Matrosen haben, entdeckten wir nichts, das uns weiterhelfen konnte. Wir sind jedoch der Meinung, daß wir keine zusätzlichen Beweise brauchen, denn als man ihn dem Inspektor des Reviers vorführte, bat er darum, eine Erklärung abgeben zu dürfen, die dann von unserem Stenotypisten gleich mitgeschrieben wurde. Wir haben auf der Schreibmaschine drei Kopien angefertigt; ich habe Ihnen eine beigelegt. Der Fall hat sich, wie mir schon immer schien, als äußerst simpel herausgestellt. Dennoch bin ich Ihnen für Ihre Hilfe bei meinen Untersuchungen verbunden. Mit freundlichen Grüßen

 Ihr ergebener

 G. Lestrade.‹

 Hm! Ein wirklich ganz simpler Fall«, bemerkte Holmes, »aber ich glaube, er ist ihm nicht in diesem Lichte erschienen, als er sich an uns wandte. Doch lassen wir das und sehen uns an, was Jim Browner sagt. Hier haben wir die Aussage, die er vor Inspektor Montgomery vom Polizeirevier in Shadwell gemacht hat, und sie besitzt den Vorzug der wörtlichen Wiedergabe:

 ›Ob ich etwas zu erklären habe? Ja, ich habe viel zu erklären. Ich muß mir alles von der Seele reden. Sie können mich hängen, Sie können mich laufenlassen. Ich schere mich einen feuchten Kehricht darum, was Sie tun. Ich kann Ihnen nur soviel sagen: Ich habe seit der Tat kein Auge zugetan, und ich glaube nicht, daß ich jemals wieder schlafen werde, bis die große Nacht für mich kommt. Manchmal ist es sein Gesicht, meistens aber ihrs, immer habe ich eines von ihnen vor Augen. Er schaut düster und grimmig drein, und sie erscheint mir in einer Art Überraschtsein. Ja, das Unschuldslamm – sie hatte allen Grund, überrascht auszusehen, als sie in einem Gesicht, das sonst nur Liebe ausdrückte, Mord lesen konnte.

 Aber es ist Sarahs, Schuld. Der Fluch eines gebrochenen Mannes soll sie wie ein Pesthauch anstinken und ihr das Blut in den Adern faulen lassen! Nicht, daß ich mich reinwaschen will. Ich weiß, daß ich wieder zu trinken angefangen habe, wie das wilde Tier, das ich einmal gewesen bin. Aber sie hätte mir vergeben, sie hätte mir beigestanden, wenn das Frauenzimmer nie ihren Schatten auf unsere Tür geworfen hätte. Denn Sarah Cushing liebte mich – das ist die Wurzel des Ganzen. Sie liebte mich, und all ihre Liebe verwandelte sich in giftigen Haß, als sie erkannte, daß ich mehr vom Fußabdruck meiner Frau im Dreck hielt als von ihrer ganzen Person, Körper und Seele zusammengenommen.

 Sie waren drei Schwestern. Die älteste ist eine gute Frau, die zweite ein Teufel, und die dritte war ein Engel. Als ich heiratete, war Sarah dreiunddreißig und Mary neunundzwanzig. Wir waren so glücklich miteinander, wie der Tag lang war, als wir unseren Haushalt gründeten, und in ganz Liverpool gab es keine bessere Frau als meine Mary. Und dann luden wir Sarah für eine Woche ein, doch aus der Woche wurde ein Monat, und eins führte zum anderen, bis sie zu uns gehörte.

 Zu der Zeit war ich Temperenzler, und wir konnten ein bißchen Geld auf die Seite legen, und alles glänzte wie ein neuer Dollar. Mein Gott, wer hätte gedacht, daß es zu alldem kommen würde? Wer hätte sich das träumen lassen?

 An den Wochenenden war ich oft zu Hause, und manchmal, wenn das Schiff auf Fracht wartete, hatte ich eine ganze Woche ununterbrochen frei. Und so lernte ich meine Schwägerin Sarah ziemlich genau kennen. Sie war eine schöne große Frau, schwarzhaarig, lebendig und leidenschaftlich. Sie hatte eine stolze Art, den Kopf zu tragen, und aus ihren Augen blitzten Funken wie von einem Feuerstein. Aber wenn meine kleine Mary da war, verschwendete ich keinen Gedanken an sie. Das schwöre ich, so wahr ich auf Gottes Vergebung hoffe.

 Manchmal schien es mir, sie habe es gern, mit mir allein zu sein, und oft überredete sie mich zu einem Spaziergang, aber ich dachte mir nie etwas dabei. Eines Abends gingen mir die Augen auf. Ich kam vom Schiff, meine Frau war ausgegangen, Sarah war zu Hause. ‚Wo ist Mary?’ fragte ich. ‚Sie ist Rechnungen bezahlen gegangen.’ Ich wurde ungeduldig und ging im Zimmer auf und ab. ‚Kannst du denn nicht fünf Minuten ohne Mary glücklich sein, Jim?’ fragte sie. ‚Es ist ein schlechtes Kompliment für mich, daß du nicht einmal für kurze Zeit mit meiner Gesellschaft vorliebnehmen möchtest.’ – ‚Schon gut, Mädchen’, sagte ich und streckte ihr freundlich die Hand entgegen. Aber im Nu ergriff sie meine Hand mit beiden Händen, und die brannten, als hätte sie Fieber. Ich sah ihr in die Augen, und da konnte ich dann alles lesen. Sie brauchte nichts zu sagen, ich auch nicht. Ich machte ein wütendes Gesicht und zog meine Hand weg. Dann stand sie eine kleine Weile stumm neben mir, und dann klopfte sie mir auf die Schulter. ‚Beruhige dich, Jim!’ sagte sie, und mit einem spöttischen Lachen rannte sie aus dem Zimmer.

 Von dem Augenblick an haßte mich Sarah von ganzem Herzen und mit ganzer Seele, und sie ist eine Frau, die hassen kann. Ich war ein Idiot, daß ich sie weiter bei uns wohnen ließ – ein bescheuerter Idiot –, aber ich sagte Mary nicht ein Wort davon, weil ich wußte, daß es sie kränken würde. Alles lief ungefähr so wie zuvor, doch nach einiger Zeit bemerkte ich, daß Mary ein bißchen anders geworden war. Sie war immer arglos und voller Vertrauen, und jetzt wurde sie so sonderbar und mißtrauisch, wollte wissen, wo ich gewesen wäre und was ich getan hätte und von wem die Briefe wären und was ich in den Taschen hätte und lauter solches Zeug. Tag um Tag wurde sie eigentümlicher und reizbarer, und wir zankten uns grundlos um nichts. All das verwirrte mich ziem lich. Sarah ging mir jetzt aus dem Weg, aber sie und Mary waren unzertrennlich. Heute weiß ich, wie sie intrigierte und plante und die Meinung meiner Frau über mich vergiftete, aber damals war ich blind wie eine neugeborene Katze und verstand nichts. Dann brach ich meinen Temperenzlereid und fing wieder an zu trinken, und ich glaube, ich hätte es nicht getan, wenn Mary die geblieben wäre, die sie früher war. Jetzt hatte sie Grund, Widerwillen mir gegenüber zu empfinden, und die Kluft zwischen uns wurde breiter und breiter. Und dann tauchte dieser Alex Fairbairn auf, und alles wurde noch tausendmal schlimmer.

 Beim ersten Mal kam er, um Sarah zu besuchen, doch bald besuchte er uns. Er war ein Mann mit einnehmenden Manieren, und wo er auch hinkam, schloß er Freundschaft. Er war ein ungestümer, prahlerischer Bursche, flott und wendig, der die halbe Welt gesehen hatte und der über das reden konnte, was er gesehen hatte. Er war gute Gesellschaft, das will ich gar nicht leugnen, und für einen Seemann hatte er vorzügliche Manieren, so daß ich annehme, er ist einmal eher in der Achterhütte als in der Back zu Hause gewesen. Einen ganzen Monat lang ging er bei uns aus und ein, und es ist mir niemals eingefallen, daß seine sanfte, listige Art zu etwas Schlimmem führen könnte. Aber schließlich machte mich doch etwas mißtrauisch, und von dem Tag an war es mit meiner Ruhe vorbei.

 Es war nur ein unbedeutendes Erlebnis. Unerwartet kam ich ins Wohnzimmer, und von der Tür her sah ich auf dem Gesicht meiner Frau einen freudigen Willkommensausdruck. Doch als sie mich erkannte, verschwand er sofort, und mit Enttäuschung im Blick wandte sie sich ab. Das reichte mir. Es gab nur Alex Fairbairn, dessen Schritt sie mit dem meinen verwechselt haben konnte.

 Wenn ich ihm in diesem Augenblick begegnet wäre, hätte ich ihn umgebracht, denn ich war immer schon wie ein Verrückter, wenn das Temperament mit mir durchging. Mary sah das teuflische Blitzen in meinen Augen, und sie lief auf mich zu, legte mir die Hände auf den Arm und sagte: ‚Tu’s nicht, Jim, tu’s nicht’ – ‚Wo ist Sarah?’ fragte ich. ‚In der Küche’, sagte sie. ‚Sarah’, sagte ich, als ich die Küche betrat, ‚dieser Fairbairn kommt mir nicht mehr über die Schwelle.’ – ‚Warum nicht?’ sagte sie. ‚Weil ich es befehle.’ – ‚Oh!’ sagte sie, ‚wenn meine Freunde dir nicht gut genug sind, dann bin ich es auch nicht.’ – ‚Tu du, was du willst’, sagte ich, ‚aber wenn Fairbairn noch einmal sein Gesicht hier sehen läßt, schicke ich dir eines seiner Ohren als Andenken.’ Sie hatte Angst vor meinem Gesichtsausdruck, nehme ich an, denn sie sagte nichts. Und am selben Abend verließ sie mein Haus.

 Ich weiß nicht, ob es bei dem Frauenzimmer die pure Boshaftigkeit war oder ob sie dachte, sie kann mich gegen meine Frau in Brass bringen, indem sie sie ermunterte, sich schlecht zu benehmen. Ist ja auch egal. Jedenfalls nahm sie ein Haus zwei Straßen von uns entfernt und vermie tete Zimmer an Seeleute. Fairbairn pflegte da zu wohnen, und Mary machte dann Besuche und trank Tee mit ihrer Schwester und ihm. Ich weiß nicht, wie oft sie da hingegangen ist, aber eines Tages folgte ich ihr, und als ich die Tür aufsprengte, machte er sich über die Gartenmauer davon wie ein feiges Stinktier. Ich schwor meiner Frau, ich würde sie umbringen, wenn ich sie noch einmal in seiner Gesellschaft anträfe. Sie schluchzte und zitterte und war weiß wie eine Wand, als ich sie nach Hause brachte. Nun gab es zwischen uns keine Spur von Liebe mehr. Ich merkte, daß sie mich haßte und fürchtete, und wenn mich der Gedanke daran zum Trinken trieb, dann verachtete sie mich auch noch.

 Nun, Sarah fand in Liverpool kein Auskommen und kehrte nach Croydon zurück, um, wie ich hörte, dort bei ihrer Schwester zu leben. Und mit uns lief alles in der gewohnten Weise weiter. Und dann kam die vergangene Woche mit all dem Elend und dem Zusammenbruch.

 Und so hat es sich abgespielt. Wir starteten mit der ›May Day‹ auf eine Rundreise von sieben Tagen, aber ein Oxhoftfaß löste sich und lockerte ein paar Planken, und so mußten wir für zwölf Stunden in den Hafen zurück. Ich ging vom Schiff und kam nach Hause und dachte, was für eine Überraschung ich ihr bereitete, und hoffte, daß sie froh wäre, mich so bald wiederzusehen. Mit solchen Gedanken im Kopf bog ich in unsere Straße ein, als eine Droschke an mir vorüberfuhr, und sie saß drin, neben Fairbairn, und die beiden schwatzten und lachten, und ihnen fiel nicht auf, daß ich am Straßenrand stand.

 Ich sage Ihnen, und ich gebe Ihnen mein Wort drauf, daß ich von diesem Augenblick an die Beherrschung verlor, und wenn ich daran zurückdenke, erscheint mir alles wie ein düsterer Traum. Ich hatte viel getrunken, und beides zusammen machte mich ganz wirr. Jetzt, wo ich davon erzähle, habe ich das Gefühl, in meinem Kopf schlägt ein schwerer Hammer, aber an dem Morgen war mir, als zischten und summten die Niagara-Fälle in meinen Ohren.

 Ich nahm die Beine in die Hand und rannte hinter der Droschke her. In der Hand hielt ich einen schweren Eichenstock, und ich kann Ihnen sagen: Ich sah rot. Aber während ich noch lief, wurde ich auf einmal gewitzt und ließ mich ein Stück zurückfallen, um sehen zu können, ohne gesehen zu werden. Bald fuhren sie beim Bahnhof vor. Am Fahrkartenschalter drängten sich viele Leute, und ich konnte ziemlich nahe an sie herankommen, ohne daß sie mich entdeckten. Sie lösten Fahrkarten nach New Brighton. Ich tat dasselbe, stieg aber drei Wagen hinter ihnen in den Zug. Nachdem wir angekommen waren, spazierten sie auf der Promenade. Nie war ich weiter als hundert Yard von ihnen entfernt. Schließlich sah ich, wie sie ein Boot mieteten und hinausruderten, denn der Tag war sehr heiß, und auf dem Wasser war es sicherlich kühler.

 Es war so, als sollten sie in meine Hand gegeben sein. Dunst lagerte über dem Wasser, und man konnte nicht weiter sehen als ein paar hundert Yard. Ich mietete auch ein Boot, sie ruderten fast so schnell wie ich, und wir mußten schon eine gute Meile vom Land weg sein, als ich sie einholte. Der Dunst hing wie ein Vorhang rings um uns, wir drei mittendrin. Mein Gott, werde ich jemals ihre Gesichter vergessen, als sie erkannten, wer in dem Boot saß, das zu ihnen aufgeschlossen hatte? Sie stieß einen Schrei aus. Er fluchte wie ein Verrückter und stieß mit einem Ruder nach mir. Er muß den Tod in meinen Augen gesehen haben. Ich ruderte vorbei und verpaßte ihm einen Schlag mit meinem Spazierstock, der seinen Kopf wie eine Eierschale zerschmetterte. Vielleicht hätte ich sie trotz meiner Raserei geschont, aber sie warf die Arme um ihn, schrie und nannte ihn Alec. Ich holte zu einem neuen Schlag aus, und sie lag ausgestreckt neben ihm. Ich war wie ein wildes Tier, das Blut geleckt hat. Wenn Sarah dort gewesen wäre, bei Gott, sie hätte ihr Schicksal geteilt. Ich riß mein Messer heraus und… Ach, ich habe genug erzählt. Ich spürte etwas wie wilde Freude, wenn ich daran dachte, was Sarah empfinden würde, wenn sie diese Zeichen dafür erhielt, wohin ihre Einmischung geführt hatte. Dann band ich die beiden Körper im Boot zusammen, zertrümmerte eine Planke und wartete, bis sie versunken waren. Ich wußte, daß der Bootseigner annehmen würde, sie hätten in dem Dunst die Richtung verloren und wären auf die offene See hinausgedriftet. Ich säuberte mich, ruderte zum Land zurück und ging wieder auf mein Schiff, ohne daß einer Menschenseele ein Verdacht kam, was passiert war. In der Nacht packte ich das Paket für Sarah Cushing und gab es dann am nächsten Tag in Belfast auf.

 Das ist die ganze Wahrheit. Sie können mich hängen und mit mir machen, was Sie wollen, Sie strafen mich nicht härter, als ich schon gestraft bin. Ich kann die Augen nicht schließen, ohne die beiden Gestalten vor mir zu sehen – sie starren mich an, wie sie mich angestarrt haben, als mein Boot aus dem Dunst auftauchte. Ich habe sie schnell getötet, sie aber bringen mich langsam um, und wenn das noch eine Nacht so weitergeht, dann bin ich morgen früh entweder verrückt oder tot. Sie wollen mich doch nicht in eine Einzelzelle sperren, Sir? Haben Sie Erbarmen mit mir und tun Sie es nicht. Sie sollen in Ihrer letzten Stunde so behandelt werden, wie Sie mich jetzt behandeln.‹

 Was bedeutet das alles, Watson?« sagte Holmes ernst, als er die Papiere hinlegte. »Wem nützt denn solcher Kreislauf aus Elend, Gewalt und Angst? Das muß sich doch auf ein Ende hin bewegen, sonst wäre unser Universum vom Zufall beherrscht, was undenkbar ist. Aber was für ein Ende wird es sein? Das ist das große, immerwährende Problem, von dessen Lösung der menschliche Geist so weit entfernt ist wie eh und je.«

 Der Rote Kreis

 I

 »Nun, Mrs. Warren, ich sehe keinen besonderen Grund zur Beunruhigung und verstehe auch nicht, warum ich, dessen Zeit ziemlich wertvoll ist, mich in die Angelegenheit einmischen sollte. Ich habe wirklich anderes zu tun.« So sprach Sherlock Holmes und wandte sich wieder seiner großen Notizsammlung zu, denn er war damit beschäftigt, einiges Material kürzlich behandelter Fälle zu ordnen und zu registrieren.

 Aber die Wirtin besaß die Hartnäckigkeit und die Schlauheit ihres Geschlechts. Sie behauptete standhaft ihren Platz.

 »Voriges Jahr haben Sie eine Angelegenheit für einen meiner Mieter geregelt«, sagte sie, »für Mr. Fairdale Hobbs.«

 »Ach ja – eine unbedeutende Sache.«

 »Aber er hat immer wieder davon erzählt – von Ihrer Freundlichkeit, Sir, und von der Art und Weise, wie Sie Licht in das Dunkel brachten: An seine Worte habe ich mich erinnert, als ich selber in Zweifel und ins Dunkel geraten bin. Ich weiß, Sie könnten, wenn Sie nur wollten.«

 Holmes war zugänglich für Schmeicheleien und, um ihm Recht widerfahren zu lassen, auch für Freundlichkeiten. Diese beiden Kräfte bewegten ihn, den Kleisterpinsel mit einem ergebenen Seufzer aus der Hand zu legen und den Stuhl zurückzuschieben.

 »Gut, gut, Mrs. Warren, lassen Sie also hören, was es gibt. Gegen Tabak haben Sie wohl nichts einzuwenden, nehme ich an. Vielen Dank. Watson, die Streichhölzer! Wenn ich recht verstehe, sind Sie beunruhigt, weil der neue Mieter in seinem Zimmer bleibt und Sie ihn nicht zu sehen bekommen. Aber bedenken Sie nur, Mrs. Warren, wenn ich Ihr Mieter wäre, würden Sie mich oft wochenlang nicht zu Gesicht bekommen.«

 »Zweifellos, Sir, aber das ist etwas anderes. Dieses macht mir Angst, Mr. Holmes. Ich kann vor Angst nicht schlafen. Ich höre seine schnellen Schritte mal hier, mal dort, vom frühen Morgen bis in die späte Nacht, und ich kann nie auch nur einen flüchtigen Blick auf ihn werfen – das ist mehr, als ich aushalte. Meinen Mann hat es schon ganz nervös gemacht, aber er ist den ganzen Tag auf Arbeit, während ich keine Ruhe finde. Warum versteckt er sich? Was hat er angestellt? Von dem Mädchen abgesehen, bin ich immer allein mit ihm im Hause; das ist mehr, als meine Nerven aushalten.«

 Holmes beugte sich vor und legte der Frau die dünnen, langen Finger auf die Schulter. Wenn er wollte, ging von ihm eine nahezu hypnotische Kraft aus, durch die er die Leute besänftigen konnte. Der ängstliche Ausdruck schwand aus ihren Augen, und die erregten Züge entspannten sich. Sie setzte sich in den Sessel, den er ihr gewiesen hatte.

 »Wenn ich mich um die Sache kümmern soll, muß ich jede Einzelheit kennen«, sagte er. »Lassen Sie sich Zeit zum Nachdenken. Die geringste Kleinigkeit könnte höchst wichtig sein. Sie sagen, der Mann ist vor zehn Tagen gekommen und hat Ihnen für zwei Wochen Kost und Logis gezahlt?«

 »Er fragte nach den Bedingungen, Sir. Ich sagte, fünfzig Schilling die Woche. Er hat ein kleines Wohnzimmer und ein Schlafzimmer, mit allem, was dazugehört, oben im Haus.«

 »Und weiter?«

 »Er sagte: ›Ich werde Ihnen fünf Pfund pro Woche zahlen, wenn ich zu meinen eigenen Bedingungen wohnen kann.‹ Ich bin eine arme Frau, Sir, und Mr. Warren verdient wenig, und Geld bedeutet viel für mich. Er zog eine Zehn-Pfund-Note heraus und hielt sie mir gleich hin. ›Das können Sie in Zukunft immer für vierzehn Tage haben, wenn Sie sich an meine Bedingungen halten‹, sagte er. ›Wenn nicht, will ich nichts mehr mit Ihnen zu tun haben.‹«

 »Was für Bedingungen waren das?«

 »Nun, Sir, sie bestanden darin, daß er einen Hausschlüssel verlangte. Das war in Ordnung. Manchmal gebe ich Mietern einen. Außerdem wollte er, daß man ihn völlig in Ruhe ließ und ihn nie, unter welchem Vorwand auch immer, störte.«

 »Daran ist doch sicherlich nichts Verwunderliches?«

 »Nicht, wenn es einen Grund dafür gibt, Sir. Aber ich sehe keinen Grund. Er ist bereits zehn Tage da, und weder Mr. Warren noch ich noch das Mädchen haben ihn ein einziges Mal vor die Augen bekommen. Wir hören, wie er mit raschen Schritten auf und ab geht, auf und ab, nachts, morgens und mittags: außer an jenem ersten Abend ist er nicht einmal aus dem Hause gegangen.«

 »Oh, am ersten Abend ist er ausgegangen?«

 »Ja, Sir, und sehr spät zurückgekommen – als wir alle schon im Bett lagen. Nachdem er die Zimmer gemietet hatte, sagte er mir, er hätte vor auszugehen, und bat mich, die Tür nicht zu verriegeln. Ich hörte ihn nach Mitternacht die Treppe hinaufsteigen.«

 »Und seine Mahlzeiten?«

 »Er gab die besondere Anweisung, daß wir immer, wenn er klingelt, das Essen auf einem Stuhl absetzen sollten, der vor der Tür steht. Dann klingelt er wieder, wenn er fertig ist, und wir holen das Geschirr vom selben Stuhl ab. Wenn er irgend etwas anderes wünscht, schreibt er es in Druckbuchstaben auf einen Zettel, den er hinauslegt.«

 »In Druckbuchstaben?«

 »Ja, Sir, in Druckbuchstaben mit Bleistift. Nur das Wort, sonst nichts. Hier habe ich einen Zettel mitgebracht, um ihn Ihnen zu zeigen – SEIFE. Hier ist noch einer – STREICHHOLZ. Diesen hat er am ersten Tag rausgelegt – DAILY GAZETTE. Ich lege ihm die Zeitung jeden Morgen neben das Frühstück.«

 »Du lieber Gott, Watson«, sagte Holmes und sah sich die Papierschnipsel, die ihm die Wirtin gegeben hatte, sehr aufmerksam an. »Das ist tatsächlich ein bißchen unüblich. Daß einer sich zurückzieht, kann ich verstehen; aber warum Druckbuchstaben? Lettern malen ist eine umständliche Arbeit. Warum schreibt er nicht? Was könnte das bedeuten, Watson?«

 »Daß er seine Handschrift zu verheimlichen sucht.«

 »Aber warum? Was kann es ihm ausmachen, wenn die Wirtin ein Wort in seiner Handschrift zu lesen bekommt? Trotzdem kann es so sein, wie Sie sagen. Andererseits, warum derart knappe Mitteilungen?«

 »Das kann ich mir nicht erklären.«

 »Es eröffnet dem Verstand ein erfreuliches Spekulationsfeld. Die Wörter stammen von einem Stift mit dicker violetter Mine einer nicht ungebräuchlichen Sorte. Ihnen wird auffallen, daß von dem Papier an der Seite etwas weggerissen wurde, nachdem die Buchstaben ausgeführt waren, denn von dem S bei SEIFE fehlt ein Stück, Bemerkenswert, Watson, nicht wahr?«

 »Eine Vorsichtsmaßnahme?«

 »Genau. Offenbar war da etwas, ein Daumenabdruck vielleicht, das einen Hinweis auf die Identität der Person hätte geben können. Nun, Mrs. Warren, Sie sagen, der Mann ist mittelgroß, dunkel, trägt Bart. Wie alt könnte er sein?«

 »Noch recht jung, Sir, nicht über dreißig.«

 »Können Sie mir weitere Angaben machen?«

 »Er sprach ein gutes Englisch, Sir, und dennoch dachte ich, er ist Ausländer, wegen seines Akzents.«

 »Und er war gut gekleidet?«

 »Sehr elegant gekleidet, Sir – ganz Gentleman. Dunkle Sachen – nichts Auffälliges dran.«

 »Er nannte keinen Namen?«

 »Nein, Sir.«

 »Und hat keine Briefe oder Besuche empfangen?«

 »Nichts.«

 »Aber gewiß sind Sie oder das Mädchen morgens mal in den Zimmern gewesen?«

 »Nein, Sir, er besorgt alles selber.«

 »Na, das klingt aber merkwürdig. Was ist mit seinem Gepäck?«

 »Er hatte eine große braune Tasche bei sich – sonst nichts.«

 »Nun, wir besitzen anscheinend wirklich nicht viel Material, das uns weiterbringen könnte. Würden Sie sagen, daß nichts aus seinen Zimmern herausgekommen ist – absolut nichts?«

 Die Wirtin zog einen Umschlag aus ihrem Beutel und schüttete zwei abgebrannte Streichhölzer und den Rest einer Zigarette auf den Tisch.

 »Das lag heute morgen auf dem Tablett. Ich zeige es Ihnen, weil ich gehört habe, Sie können große Dinge aus Kleinigkeiten herauslesen.«

 Holmes zuckte die Schultern.

 »Das führt zu nichts«, sagte er. »Die Streichhölzer sind natürlich zum Zigarettenanzünden verwandt worden. Das ist offensichtlich, da sie nur wenig abgebrannt sind. Ein halbes Streichholz verbraucht man, um eine Pfeife oder eine Zigarre anzuzünden. Aber, hallo! Dieser Zigarettenstummel ist doch aufschlußreich. Der Gentleman hat Kinn- und Schnurrbart, sagten Sie?«

 »Ja, Sir.«

 »Das begreife ich nicht. Ich würde sagen, die Zigarette kann nur ein glattrasierter Mann geraucht haben. Sogar ein bescheidener Schnurrbart wie Ihrer, Watson, wäre angesengt.«

 »Vielleicht eine Zigarettenspitze?« schlug ich vor.

 »Nein, nein, das Ende ist feucht gewesen. Können nicht zwei Personen in den Zimmern wohnen, Mrs. Warren?«

 »Nein, Sir. Er ißt sehr wenig, ich staune oft, wie das bißchen einen am Leben erhalten kann.«

 »Nun, ich glaube, wir müssen warten, bis wir ein wenig mehr Material in die Hand bekommen. Im Grunde können Sie sich ja nicht beklagen. Sie haben Ihr Geld erhalten, und der Mieter macht keine Umstände, wenn er sich auch gewiß ungewöhnlich verhält. Er zahlt gut, und wenn er es vorzieht, im Verborgenen zu bleiben, geht das Sie direkt nichts an. Wir haben keinen Vorwand, uns in sein Privatleben einzumischen, wenn nichts vorliegt, das darauf schließen läßt, daß er sich schuldig gemacht hat. Ich habe mich der Angelegenheit angenommen und werde sie nicht aus dem Auge verlieren. Berichten Sie mir, falls sich etwas Neues ereignet, und Sie können sich auf meinen Beistand verlassen, wenn er benötigt wird.«

 »Der Fall bietet mit Sicherheit einige interessante Aspekte, Watson«, bemerkte er, als uns die Vermieterin allein gelassen hatte. »Es kann sich natürlich um eine alltägliche Geschichte handeln – exzentrische Einfälle eines Mannes; vielleicht aber reicht das alles sehr viel tiefer, als es von außen den Anschein hat. Das erste, was einem dabei einfällt, ist ganz offensichtlich die Möglichkeit, daß derjenige, der sich in den Zimmern aufhält, jemand anderer ist als die Person, die sie gemietet hat.«

 »Wie kommen Sie darauf?«

 »Nun – abgesehen von diesem Zigarettenstummel –, gibt es nicht zu denken, daß der Mieter nur einmal ausgegangen ist, und zwar gleich, nachdem er die Zimmer bezogen hatte? Er kam zurück – oder jemand kam zurück –, als alle Zeugen aus dem Weg waren. Wir haben keinen Beweis, daß der, der zurückgekommen ist, derselbe ist, wie der, der ausging. Und weiter, der Mann, der die Wohnung mietete, sprach ein gutes Englisch. Dieser andere schreibt in Druckbuchstaben ›Streichholz‹, wenn es richtig ›Streichhölzer‹ heißen müßte. Ich könnte mir vorstellen, daß das Wort einem Diktionär entnommen wurde, der die Singular-, aber nicht die Pluralformen angibt. Die knappe Art der Mitteilungen könnte gewählt worden sein, um Unkenntnis der englischen Sprache zu verbergen. Ja, Watson, für einen Verdacht, daß die Mieter gewechselt haben, liegen gute Gründe vor.«

 »Aber warum?«

 »Ja, das ist unser Problem. Es zeichnet sich ziemlich klar der Kurs ab, auf dem sich unsere Nachforschung bewegen muß.«

 Er nahm das große Buch herunter, in dem er Tag für Tag die ›Seufzerspalte‹ der verschiedenen Londoner Zeitungen ablegte. »Du lieber Himmel!« sagte er beim Durchblättern der Seiten, »welch ein Chor aus Stöhnen, Schreien, Meckerei! Was für ein Sammelsurium einmaliger Ereignisse! Mit Sicherheit aber auch der wertvollste Jagdgrund für einen Mann, der dem Unüblichen nachspürt. Dieser Mensch lebt isoliert, und brieflich kann kein Kontakt aufgenommen werden, ohne die geforderte Geheimhaltung zu durchbrechen. Wie kann man nun Neuigkeiten und Botschaften an ihn herantragen? Offensichtlich über Annoncen in einer Zeitung. Einen anderen Weg gibt es nicht, und zum Glück wissen wir, daß wir uns nur mit einer einzigen Zeitung zu befassen haben. Hier sind die Ausschnitte aus der ›Daily Gazette‹ der letzten vierzehn Tage. ›Dame mit schwarzer Boa vom Königlichen Schlittschuhclub‹ – das dürfen wir übergehen. ›Sicher will Jimmy seiner Mutter nicht das Herz brechen‹ – scheint mir nicht zur Sache zu gehören. ›Wenn die Dame, die im Bus nach Brixton ohnmächtig wurde…‹ – die interessiert mich nicht. ›Jeden Tag sehnt sich mein Herz…‹ – schrecklicher Quatsch, Watson. Ah! das wäre schon eher möglich. Hören Sie: ›Bleibe ruhig. Werde Mittel finden, Verbindung aufzunehmen. Bis dahin Inserate. – G.‹ Das war zwei Tage nach dem Auftauchen des Mieters von Mrs. Warren. Das scheint plausibel, nicht wahr? Es ist möglich, daß der geheimnisvolle Mann Englisch liest, auch wenn er es nicht schreiben kann. Wollen sehen, ob wir die Spur wiederfinden. Ja, hier haben wir’s – drei Tage später. ›Treffe erfolgreich Vorkehrungen. Ruhe und Vertrauen. Die Wolken werden sich verziehen. – G.‹ Danach eine Woche lang nichts. Dann etwas viel Bestimmteres: ›Der Weg zeichnet sich ab. Wenn ich Gelegenheit finde, signalisiere ich Botschaft. An vereinbarten Code denken – eins A zwei B, und so weiter. Melde mich bald. – G.‹ Das stand in der gestrigen Ausgabe, und heute ist nichts drin. Das alles kann auf Mrs. Warrens Mieter passen. Ich zweifle nicht, Watson, daß die Affäre durchsichtiger wird, wenn wir noch ein bißchen warten.«

 Und so war es denn auch; als ich am nächsten Morgen meinen Freund traf, stand er mit dem Rücken zum Feuer auf dem Teppich vor dem Kamin, sein Gesicht zeigte ein höchst zufriedenes Lächeln.

 »Wie finden Sie das, Watson?« rief er und nahm die Zeitung vom Tisch. »›Hohes rotes Haus mit Verblendziegeln. Dritter Stock. Zweites Fenster von links. Nach Einbruch der Dämmerung. – G.‹ Das ist deutlich genug. Ich denke, nach dem Frühstück sollten wir uns ein wenig mit Mrs. Warrens Nachbarschaft vertraut machen. Ah, da sind Sie ja, Mrs. Warren! Was für Neuigkeiten bringen Sie uns heute morgen?«

 Unsere Klientin war plötzlich in unser Zimmer geplatzt, ihre explosive Energie sprach für folgenschwere Entwicklungen.

 »Das ist eine Sache für die Polizei, Mr. Holmes!« rief sie. »Ich will damit nichts mehr zu tun haben! Er soll sich mit seinem Koffer davonscheren. Ich wollte schon schnurstracks hinaufgehen und ihm das sagen, ich dachte nur, es wäre Ihnen gegenüber fair, zuerst Ihre Meinung zu hören. Aber ich bin mit meiner Geduld am Ende, und wenn es dahinkommt, daß mein Alter herumgeschubst wird…«

 »Mr. Warren wird herumgeschubst?«

 »Na, jedenfalls roh behandelt.«

 »Aber wer hat ihn roh behandelt?«

 »Ach, das möchten wir gerade wissen! Es war an diesem Morgen, Sir. Mr. Warren arbeitet als Kontrolleur bei Morton & Waylight in der Tottenham Court Road. Er muß vor sieben losgehen. Ja, und heute früh war er nicht einmal zehn Schritt weit von unserem Haus, da holten ihn zwei Männer von hinten ein, warfen ihm einen Mantel über den Kopf und packten ihn in eine Droschke, die am Straßenrand wartete. Sie fuhren mit ihm eine Stunde herum, dann öffneten sie die Tür und stießen ihn raus. Er lag völlig benommen auf der Straße und konnte nicht einmal sehen, was mit der Droschke wurde. Als er sich aufgerappelt hatte, merkte er, daß er sich in Hampstead Heath befand; er nahm einen Bus nach Hause, und dort liegt er nun auf dem Sofa, und ich bin sofort zu Ihnen gekommen, um Ihnen zu erzählen, was passiert ist.«

 »Höchst interessant«, sagte Holmes. »Hat er die Männer gesehen – hat er sie sprechen hören?«

 »Nein. Er war ganz durcheinander. Er weiß nur, daß er wie durch Zauber entführt und wie durch Zauber wieder freigelassen wurde. Es waren wenigstens zwei, vielleicht auch drei.«

 »Und Sie bringen den Überfall mit Ihrem Mieter in Verbindung?«

 »Also, wir wohnen hier schon fünfzehn Jahre, und solche Dinge sind noch nie geschehen. Ich habe die Nase jetzt voll von ihm. Geld bedeutet schließlich nicht alles. Ich will, daß er verschwindet, noch ehe der Tag um ist.«

 »Warten Sie ein bißchen, Mrs. Warren. Übereilen Sie nichts. Ich fange jetzt an, die Sache für wichtiger zu halten, als sie auf den ersten Blick aussah. Jetzt ist klar, daß Ihrem Mieter irgendwie Gefahr droht. Ebenso klar ist, daß seine Feinde, die vor Ihrer Tür lauern, Ihren Mann in dem nebligen Morgenlicht mit ihm verwechselt haben. Als sie den Fehler entdeckten, ließen sie ihn frei. Was sie getan hätten, wenn ihnen kein Fehler unterlaufen wäre, können wir nur vermuten.«

 »Und was soll ich machen, Mr. Holmes?«

 »Ich würde Ihren Mieter sehr gern sehen, Mrs. Warren.«

 »Ich wüßte nicht, wie man das anstellen sollte, außer Sie brechen die Tür auf. Ich höre jedes Mal, wie er aufschließt, wenn ich wieder auf der Treppe bin, nachdem ich das Tablett hingestellt habe.«

 »Er muß das Tablett ins Zimmer holen. Wir könnten uns verstecken und ihm dabei zusehen.«

 Die Vermieterin überlegte einen Augenblick.

 »Ja, Sir, gegenüber liegt eine Abstellkammer. Ich könnte Ihnen einen Spiegel geben, und wenn Sie hinter der Tür stünden…«

 »Hervorragend!« sagte Holmes. »Wann luncht er?«

 »Etwa um eins, Sir.«

 »Dann werden Dr. Watson und ich zur Zeit da sein. Für jetzt, Mrs. Warren, auf Wiedersehen.«

 Um halb zwölf standen wir auf den Stufen zum Hause der Mrs. Warren. Es war ein hohes, schmales Gebäude aus gelbem Backstein in der Great Orme Street, einer engen Gasse, die zur Nordostseite des Britischen Museums führt, unweit der Straßenecke gelegen. Man konnte von hier aus die Howe Street mit ihren anspruchsvolleren Häusern einsehen. Plötzlich wies Holmes kichernd auf eines der Bauwerke, ein mehrstöckiges ansehnliches Mietshaus, das den Blick anziehen mußte.

 »Schauen Sie, Watson!« sagte er. »›Hohes rotes Haus mit Verblendziegeln!‹ Da haben wir ja schon die Sendestation. Wir kennen den Ort, und wir kennen den Code, da wird unsere Aufgabe sicherlich einfach sein. In dem Fenster hängt ein Schild: ›Zu Vermieten‹. Offensichtlich eine leerstehende Etage, zu der der Komplize Zutritt hat. Nun, Mrs. Warren, wie geht es jetzt weiter?«

 »Ich habe alles vorbereitet. Wenn Sie beide hinaufkommen wollen. Ihre Stiefel lassen Sie hier auf dem Treppenabsatz stehen, ich bringe Sie nach oben.«

 Es war ein ausgezeichnetes Versteck, das sie vorbereitet hatte. Der Spiegel war so aufgestellt, daß wir von unserem Platz im Dunkeln die gegenüberliegende Tür genau sehen konnten. Kaum hatten wir uns niedergelassen und Mrs. Warren war wieder gegangen, als ein gedämpfter Ton anzeigte, daß unser geheimnisvoller Nachbar geläutet hatte. Sogleich erschien die Wirtin mit dem Tablett. Sie stellte es auf dem Stuhl neben der geschlossenen Tür ab und verschwand mit betont schwerem Schritt. Wir kauerten hinter der leicht geöffneten Tür und hielten den Blick auf den Spiegel gerichtet. Plötzlich, die Schritte der Wirtin waren schon verhallt, hörten wir das Geräusch eines im Schloß herumgedrehten Schlüssels, der Türknauf drehte sich, und zwei schmale Hände kamen zum Vorschein und nahmen das Tablett vom Stuhl. Ein Weilchen später wurde das Tablett eilig zurückgestellt, und ich konnte einen Blick in ein dunkles, schönes, entsetztes Gesicht werfen, das zur spaltbreit offenstehenden Tür der Abstellkammer hinüberspähte. Dann schlug die Tür zu, wieder drehte sich der Schlüssel, danach herrschte Stille. Holmes zog mich am Ärmel, und wir stahlen uns die Treppe hinab.

 »Ich schaue am Abend noch einmal vorbei«, sagte Holmes zu der erwartungsvollen Wirtin. »Ich denke, Watson, wir bereden die Angelegenheit bei uns zu Hause.«

 »Meine Vermutung hat sich, wie Sie sahen, bestätigt«, sagte mein Freund. Er sprach aus den Tiefen seines Lehnsessels. »Die Mieter haben gewechselt. Was ich nicht vorhersah, war, daß wir einer Frau begegnen würden, und keiner gewöhnlichen Frau, Watson.«

 »Sie hat uns gesehen.«

 »Nun, sie sah etwas und fühlte sich alarmiert. Das ist sicher. Im großen und ganzen ist jetzt alles ziemlich klar, oder etwa nicht? Ein Paar sucht Zuflucht in London vor einer fürchterlichen unmittelbaren Gefahr. Der Größe dieser Gefahr entspricht die Strenge, mit der Vorsichtsmaßregeln getroffen und eingehalten werden. Der Mann, der irgend etwas zu erledigen hat, will, daß die Frau so lange in völliger Sicherheit ist. Kein leichtes Problem, aber er hat es originell und so wirksam gelöst, daß nicht einmal die Wirtin, die Essen hinstellt, von der Anwesenheit der Dame weiß. Die Mitteilungen, das hat sich nun erwiesen, wurden in Druckbuchstaben gehalten, weil die Entdeckung verhindert werden sollte, daß eine Frau die Schreiberin ist. Der Mann kann nicht mit ihr in Verbindung treten, ohne die Feinde zu ihr zu führen. Da er sich also mit ihr nicht direkt austauschen kann, hat er zu der Seufzerspalte einer Zeitung Zuflucht genommen. Soweit ist alles klar.«

 »Aber was liegt alledem zugrunde?«

 »Ah ja, Watson, streng sachlich, wie immer! Ja, was liegt alledem zugrunde? Mrs. Warrens Schrul le erhält Gewicht und ein immer düsteres Aussehen, je weiter wir voranschreiten. Nur soviel können wir sagen: Es handelt sich nicht um eine gewöhnliche Flucht aus Liebe. Sie haben das angstgezeichnete Gesicht der Frau gesehen. Wir sind außerdem über einen Angriff auf den Wirt unterrichtet, der mit Gewißheit dem Mieter galt. Die alarmierenden Geschehnisse und das verzweifelte Trachten nach Geheimhaltung bedeuten, daß es um eine Sache auf Tod oder Leben geht. Der Angriff auf Mr. Warren zeigt weiterhin, die Feinde, wer immer sie sein mögen, wissen nicht, daß eine Frau statt eines Mannes dort wohnt. Die Angelegenheit ist sehr seltsam und kompliziert, Watson.«

 »Wie wollen Sie weiterkommen? Was können Sie bei dem Fall gewinnen?«

 »Ja, was? Es ist Kunst um der Kunst willen. Ich nehme an, Sie als Arzt arbeiten auch an Fällen, ohne ans Honorar zu denken?«

 »Zur Weiterbildung, Holmes.«

 »Bildung endet nie, Watson. Das Leben ist eine Folge von Lektionen, und am Schluß steht die größte. Dies ist ein lehrreicher Fall. Er bietet weder Geld noch Ruhm, und doch möchte man ihn sauber zu Ende bringen. Bei Einbruch der Dämmerung dürften wir in unserer Untersuchung ein Stück weitergekommen sein.«

 Als wir zu Mrs. Warrens Haus zurückkehrten, war der trübe Londoner Winterabend in einen dichten grauen Vorhang gehüllt, in eine tote monotone Farbe, die nur von den grellgelben Gevier ten der Fenster und dem Schein der Gaslampen durchbrochen war. Wir spähten aus dem unbeleuchteten Wohnzimmer der Wirtin, und dann sahen wir, wie hoch über der Finsternis ein weiterer matter Schein aufglomm.

 »Jemand bewegt sich durch den Raum«, sagte Holmes im Flüsterton. Er preßte das hagere, eifrige Gesicht gegen die Fensterscheibe. »Ja, ich sehe den Schatten. Da ist er wieder! Er hat eine Kerze in der Hand. Jetzt schaut er herüber. Er will sich vergewissern, ob sie sich am Ausguck befindet. Nun beginnt er mit den Lichtzeichen. Nehmen Sie die Botschaft auch auf, Watson, damit wir uns gegenseitig kontrollieren können. Ein einzelnes Aufleuchten – das ist gewiß ein A. Und jetzt. Wieviel haben Sie gezählt? Zwanzig. Ich ebenfalls. Das müßte T bedeuten. AT – das könnte einen Sinn ergeben! Noch ein T. Das ist sicherlich der Anfang eines neuen Wortes. Nun also – TENTA. Da, nun hat er aufgehört. Das kann doch nicht alles sein, Watson? ATTENTA ergibt keinen Sinn. Oder vielleicht ist es besser in drei Wörtern – AT TEN TA; vielleicht stehen auch die Buchstaben TA für Initialen einer Person. Ah, es geht weiter. ATTE – so, es ist die gleiche Botschaft noch einmal. Seltsam, Watson, sehr seltsam. Jetzt hat er wieder geendet. AT – er wiederholt es zum dritten Mal. Dreimal ATTENTA! Wie oft wird er es noch signalisieren? Nun, das scheint das Ende gewesen zu sein. Er ist vom Fenster verschwunden. Was halten Sie davon, Watson?«

 »Eine chiffrierte Botschaft, Holmes.«

 Mein Gefährte lachte plötzlich in sich hinein wie einer, der etwas begriffen hat. »Und keine unauflösbare Chiffrierung, Watson«, sagte er. »Natürlich, das ist Italienisch! Das A am Schluß bedeutet, daß eine Frau der Empfänger ist, und dann kann die Mitteilung lauten: ›Vorsicht! Vorsicht! Vorsicht!‹ Wie finden Sie das, Watson?«

 »Ich glaube, Sie haben den Nagel auf den Kopf getroffen.«

 »Kein Zweifel. Die Botschaft ist dringlich, und die dreimalige Wiederholung verstärkt die Dringlichkeit. Aber wovor soll sie sich in acht nehmen? Warten Sie noch. Er kommt wieder ans Fenster.« Wieder sahen wir den undeutlichen Umriß eines hockenden Mannes, und der Schein der kleinen Flamme huschte wieder über die Scheibe, das Signalisieren begann aufs neue. Die Zeichen kamen schneller als beim ersten Mal – so schnell, daß man ihnen kaum folgen konnte.

 »›PERICOLO‹ – Pericolo – Was bedeutet das Wort, Watson? Gefahr, nicht wahr? Bei Gott, ja! Er signalisiert, daß Gefahr droht. Da setzt er wieder an:, ›PERI‹. Nanu! Was, zum Teufel…«

 Plötzlich war das Licht erloschen, das Fenster

 geviert vom Dunkel verschluckt, das dritte Stockwerk lag wie ein dunkler Gürtel um das hohe Haus mit seinen Reihen hellglänzender Fenster. Der letzte Warnruf war plötzlich abgeschnitten worden. Wie und von wem? Der Gedanke durchfuhr uns beide gleichzeitig. Holmes sprang auf.

 »Das ist ernst, Watson«, rief er. »Da ist eine Teufelei im Gange! Warum sollte jemand solch

eine Botschaft auf so unvermittelte Weise abbrechen? Ich sollte Scotland Yard in die Angelegenheit einbeziehen – doch die Sache ist dringend, wir können jetzt nicht davon lassen.«

 »Soll ich zur Polizei gehen?«

 »Wir müssen ein klareres Bild von der Situation gewinnen. Möglicherweise gibt es eine harmlosere Auslegung. Kommen Sie, Watson, lassen Sie uns hingehen und sehen, was sich tun läßt.«

 II

 Wir durchschritten eilends die Howe Street, und ich warf einen Blick zurück auf das Haus, das wir gerade verlassen hatten. Am oberen Fenster sah ich schwach den Umriß eines Kopfes, eines weiblichen Kopfes; starr, gespannt, in atemloser Ungewißheit hielt sie in die Nacht hinein Ausschau nach einer Wiederaufnahme der unterbrochenen Botschaft. Vor dem Torweg des Hauses in der Howe Street lehnte ein Mann, eingemummt in Schal und Mantel, am Geländer. Er zuckte zusammen, als Licht aus der Halle auf unsere Gesichter fiel.

 »Holmes!« rief er.

 »Gregson!« sagte mein Gefährte und schüttelte dem Detektiv von Scotland Yard die Hand. »Liebende treffen immer wieder zusammen. Was führt Sie hierher?«

 »Der gleiche Grund, der Sie hierher geführt hat, nehme ich an«, sagte Gregson. »Aber wie Sie an die Sache geraten sind, kann ich mir nicht vorstellen.«

 »Durch verschiedene Fäden, die alle zum selben Knäuel leiten. Ich habe die Signale aufgefangen.«

 »Signale?«

 »Ja, sie kamen aus dem Fenster dort. Mittendrin brachen sie ab. Wir gingen los, um den Grund zu erfahren. Aber da Sie die Geschichte fest in Händen halten, sehe ich für mich keine Veranlassung, sie weiter zu verfolgen.«

 »Warten Sie noch!« rief Gregson eifrig. »Ich muß Ihnen sagen, Mr. Holmes, daß ich nie mit einem Fall befaßt war, bei dem ich Sie lieber an meiner Seite gewußt hätte. Dieses Haus besitzt nur den einen Ausgang, so müßte er uns sicher sein.«

 »Um wen handelt es sich?«

 »Gut, gut, wir rechnen diesmal fest mit Ihnen, Mr. Holmes. Sie müssen uns nach besten Kräften helfen.« Er stieß seinen Stock hart auf den Boden; daraufhin schlenderte ein Kutscher, die Peitsche in der Hand, von einer auf der gegenüberliegenden Straßenseite stehenden Droschke herbei.

 »Darf ich Ihnen Mr. Sherlock Holmes vorstellen?« sagte Gregson zu dem Mann. »Das ist Mr. Leverton von der amerikanischen Agentur Pinkerton.«

 »Der Held der mysteriösen Vorgänge bei der Höhle von Long Island?« sagte Holmes. »Ich bin erfreut, Sir, Sie kennenzulernen.«

 Der Amerikaner, ein ruhiger, sachlich aussehender junger Mann mit glattrasiertem, scharfge schnittenem Gesicht, errötete bei den lobenden Worten. »Ich bin auf der Spur meines Lebens, Mr. Holmes«, sagte er. »Wenn ich Gorgiano kriege…«

 »Was! Gorgiano vom Roten Kreis?«

 »Oh, sein Ruf reicht tatsächlich bis Europa? Nun, wir Amerikaner haben ihn durch und durch kennengelernt. Wir wissen, er steht hinter fünfzig Morden, und doch besitzen wir keine handfesten Gründe, ihn zu verhaften. Ich bin ihm von New York an auf der Spur, und eine ganze Woche war ich in London dicht hinter ihm und habe darauf gewartet, ihn unter irgendeinem Vorwand beim Kragen packen zu können. Mr. Gregson und ich sind ihm bis zu diesem großen Mietshaus gefolgt. Hier gibt es nur eine Tür, so daß er uns nicht entwischen kann. Bis jetzt sind drei Personen herausgekommen, aber ich schwöre, er war nicht darunter.«

 »Mr. Holmes sprach von Signalen«, sagte Gregson. »Wahrscheinlich weiß er, wie gewöhnlich, ein gut Teil mehr als wir.«

 Mit wenigen Worten erklärte Holmes die Lage, wie sie sich uns darbot. Der Amerikaner schlug verdrießlich die Hände zusammen.

 »Er hat uns übertölpelt!« rief er.

 »Warum glauben Sie das?«

 »Nun, es sieht doch ganz so aus, oder nicht? Er hockt da oben und sendet einem Komplizen Botschaften – mehrere Mitglieder seiner Gang sind in London. Dann plötzlich, als er, wie Sie gesagt haben, anfängt, ihnen mitzuteilen, daß Gefahr droht, bricht er unvermittelt ab. Was für einen anderen Grund könnte es dafür geben, als daß er plötzlich von seinem Fenster aus uns auf der Straße hier gesehen, daß er jedenfalls irgendwie begriffen hat, wie nah die Gefahr ist, und daß er augenblicklich handeln muß, wenn er ihr entgehen will? Was meinen Sie, Mr. Holmes?«

 »Daß wir sofort hinaufgehen und uns mit eigenen Augen überzeugen sollten.«

 »Aber wir haben keinen Haftbefehl.«

 »Er treibt sich unter verdächtigen Umständen in einer leerstehenden Wohnung herum«, sagte Gregson. »Das reicht für den Moment. Wenn wir ihn haben, werden wir sehen, ob New York uns helfen kann, ihn in Haft zu behalten. Ich nehme die Verantwortung für eine Verhaftung auf mich.«

 Bei unseren Polizeidetektiven mag es manchmal in Fragen der Intelligenz hapern, aber wenn es um Mut geht, enttäuschen sie nie. Gregson erklomm die Treppe, um diesen verwegenen Mörder zu verhaften, mit der gleichen absoluten Ruhe und Sachlichkeit, mit der er die Stufen von Scotland Yard erstieg. Der Mann von Pinkerton hatte versucht, sich an ihm vorbeizuschieben, doch Gregson hatte ihn mit dem Ellenbogen fest zurückgeschoben. Die Gefahren Londons waren das Privileg der Londoner Polizei.

 Die Tür der links gelegenen Wohnung im dritten Stock war angelehnt. Gregson drückte sie auf. Drinnen herrschten tiefe Stille und Dunkelheit. Ich nahm ein Streichholz und zündete die Laterne des Detektivs an. Als aus dem Flämmchen eine stetig brennende Flamme geworden war, entfuhr uns allen ein Schrei der Überraschung. Im Korridor lag kein Teppich, und auf den nackten Dielen sahen wir deutlich eine frische Blutspur. Rote Fußtapfen liefen auf uns zu. Sie kamen aus einem hinteren Zimmer, dessen Tür geschlossen war. Gregson stieß sie auf und hielt die hellbrennende Laterne vor sich, während wir ihm alle eifrig über die Schulter spähten.

 Mitten in dem leeren Zimmer lag zusammengekrümmt die Gestalt eines riesigen Mannes; er lag in einem großen nassen Kreis auf den weißen Dielen. Sein glattrasiertes, dunkles Gesicht war entsetzenerregend grotesk verzerrt, den Kopf umgab ein gräßlicher Hof von Blut; die Knie waren angezogen, die Arme im Todeskampf ausgebreitet, und aus dem dicken, braunen Hals ragte der weiße Schaft eines Messers, dessen Klinge bis ans Heft in der Kehle stak. Riesig, wie er war, mußte der Mann wie ein vor den Kopf geschlagener Ochse unter einem schrecklichen Hieb zu Boden gegangen sein. Neben seiner rechten Hand lag ein gefährlicher zweischneidiger Dolch mit Horngriff und nahebei ein schwarzer Kinderhandschuh.

 »Lieber Himmel! Es ist Black Gorgiano!« rief der amerikanische Detektiv. »Diesmal ist uns jemand zuvorgekommen.«

 »Da im Fenster steht die Kerze, Mr. Holmes«, sagte Gregson. »Aber was tun Sie denn?«

 Holmes war zum Fenster getreten, hatte die Kerze angezündet und führte sie kreuz und quer über die Scheibe. Dann spähte er in die Dunkel heit hinaus, blies die Kerze aus und ließ sie zu Boden fallen.

 »Ich glaube, das nützt«, sagte er. Danach stand er da tief in Gedanken versunken, während die beiden Detektive den Leichnam untersuchten.

 »Sie sagten, drei Leute seien aus der Wohnung gekommen, solange Sie unten warteten«, sagte er schließlich. »Haben Sie sie genau betrachtet?«

 »Ja.«

 »War ein Bursche von ungefähr dreißig dabei, mit schwarzem Bart, dunkelhaarig, mittlere Größe?«

 »Ja. Er ging als letzter an mir vorüber.«

 »Ich denke, das ist Ihr Mann. Ich kann Ihnen eine Beschreibung von ihm geben, und außerdem haben wir einen ausgezeichneten Fußabdruck. Das sollte reichen.«

 »Das hilft nicht viel, Mr. Holmes, bei den Millionen Menschen in London.«

 »Vielleicht. Deshalb dachte ich mir, es wäre das beste, ich gebe Ihnen diese Dame als Gehilfin.«

 Bei diesen Worten drehten wir uns alle um. Da stand im Türrahmen eine große schöne Frau – die geheimnisvolle Mieterin aus dem Hause in Bloomsbury. Langsam kam sie näher. Das bleiche Gesicht war von einem Ausdruck schrecklicher Sorge geprägt, die entsetzten Augen blickten starr auf die dunkle Gestalt am Boden.

 »Sie haben ihn getötet!« murmelte sie. »O Dio mio! Sie haben ihn getötet!«

 Dann hörte ich, wie sie plötzlich scharf die Luft einzog, und mit einem Freudenschrei sprang sie hoch. Sie tanzte im Zimmer umher und klatschte im Takt in die Hände, ihre dunklen Augen glühten vor freudiger Überraschung, und von ihren Lippen kamen tausend prächtige italienische Ausrufe. Es war schrecklich und verwirrend, diese Frau bei solch einem Anblick so von Freude geschüttelt zu sehen. Plötzlich hielt sie inne und starrte uns mit fragenden Blicken an.

 »Und Sie? Sie sind doch von der Polizei? Sie haben Giuseppe Gorgiano getötet. Oder waren Sie es nicht?«

 »Wir sind von der Polizei, Madam.«

 Ihre Augen suchten die Schatten des Zimmers zu durchdringen.

 »Aber wo ist denn Gennaro?« fragte sie. »Er ist mein Mann, Gennaro Lucca. Ich bin Emilia Lucca. Wir sind aus New York. Wo ist Gennaro? Er hat mich vor einigen Sekunden von diesem Fenster aus benachrichtigt, und ich bin gerannt, so schnell ich konnte.«

 »Ich war es, der sie benachrichtigt hat«, sagte Holmes.

 »Sie! Wie konnten Sie das?«

 »Ihr Code war nicht schwierig, Madam. Ihre Anwesenheit war gefragt. Ich wußte, daß ich nur das Wort Vieni zu senden brauchte, und Sie würden kommen.«

 Die schöne Italienerin sah meinen Gefährten scheu an.

 »Ich verstehe nicht, wie Sie diese Dinge wissen können«, sagte sie. »Giuseppe Gorgiano – auf welche Weise ist er…« Sie stutzte, und dann plötz lich erhellte sich ihr Gesicht vor Stolz und Entzükken. »Nun begreife ich! Mein Gennaro! Mein herrlicher, schöner Gennaro, der mich vor allem Leid bewahrt, hat es getan, mit seinen eigenen starken Händen hat er den Unmenschen getötet! O Gennaro, du bist herrlich! Welche Frau kann eines solchen Mannes würdig sein?«

 »Nun, Mrs. Lucca«, sagte der prosaische Gregson und legte der Dame die Hand auf den Arm, mit so wenig Rührung, als wäre sie eine Schlampe von Notting Hill, »mir ist noch nicht ganz klar, wer Sie sind und was Sie sind; aber Sie haben genug verlauten lassen, um uns klarzumachen, daß wir Sie beim Yard brauchen.«

 »Einen Moment«, sagte Holmes. »Ich könnte mir vorstellen, daß die Dame genausosehr bestrebt ist, uns mit Informationen zu versorgen, wie wir, an sie heranzukommen. Sie müssen begreifen, Madam, man wird Ihren Ehemann verhaften und wegen des Todes dieses Mannes, der hier liegt, vor Gericht stellen. Was Sie sagen, kann als Beweis benutzt werden. Wenn Sie aber glauben, er hat aus Motiven gehandelt, die nicht verbrecherisch sind und die er bekanntzugeben wünscht, dann könnten Sie nichts Besseres für ihn tun, als uns die ganze Geschichte zu erzählen.«

 »Jetzt, da Gorgiano tot ist, fürchten wir nichts mehr«, sagte die Dame. »Er war ein Teufel, ein Unmensch, und es kann auf der Welt keinen Richter geben, der meinen Mann bestrafen würde, weil er ihn getötet hat.«

 »In diesem Falle«, sagte Holmes, »schlage ich vor, wir belassen hier alles so, wie wir es vorgefunden haben, schließen die Tür ab und gehen mit der Dame in ihre Wohnung, um uns, nachdem wir gehört haben, was sie zu sagen hat, eine Meinung zu bilden.«

 Eine halbe Stunde später hatten wir in Signora Luccas kleinem Wohnzimmer Platz genommen und lauschten ihrer bemerkenswerten Erzählung von den unheilvollen Ereignissen, deren Ende wir durch Zufall miterlebt hatten. Sie sprach ein schnelles und flüssiges, aber recht unkonventionelles Englisch, das ich um der Klarheit willen korrigieren werde.

 »Ich bin in Posilippo in der Nähe von Neapel geboren«, sagte sie, »und bin die Tochter von Augusto Barelli, der Vorsitzender der Anwaltskammer und einmal Deputierter war. Gennaro war bei meinem Vater angestellt, und ich verliebte mich in ihn. Er besaß kein Geld und keine Position – besaß nichts als seine Stärke und Energie –, mein Vater war gegen die Verbindung. Wir flohen, heirateten in Bari und verkauften meinen Schmuck, damit wir nach Amerika fahren konnten. Das war vor vier Jahren, und seitdem leben wir in New York.

 Zuerst meinte es das Glück gut mit uns. Gennaro konnte einem italienischen Herrn einen Dienst erweisen – er rettete ihn vor ein paar Schlägern in der Bowery – und gewann so einen einflußreichen Freund. Er heißt Tito Castalotte und war Senior partner einer bedeutenden Firma, Castalotte & Zamba, des größten Fruchtimportunternehmens von New York. Signor Zamba ist ein Invalide, und unser neuer Freund Castalotte hatte in der Firma, die mehr als dreihundert Angestellte beschäftigt, das Sagen. Er gab meinem Mann Arbeit, machte ihn zum Abteilungsleiter und bewies ihm bei jeder Gelegenheit seine Zuneigung. Signor Castalotte ist Junggeselle, und ich glaube, er sah in Gennaro etwas wie einen Sohn, und mein Mann und ich liebten ihn wie einen Vater. Wir mieteten ein kleines Haus in Brooklyn und richteten es ein, und unsere Zukunft schien gesichert; aber dann zog diese schwarze Wolke auf und bedeckte bald unseren ganzen Himmel.

 Eines Abends brachte Gennaro, als er von der Arbeit kam, einen Landsmann mit. Sein Name war Gorgiano, und er kam auch aus Posilippo. Er war ein wahrer Riese, wie Sie ja bezeugen können, da Sie seine Leiche gesehen haben. Er hatte nicht nur einen gigantischen Körper, alles an ihm war auf groteske, erschreckende Weise gigantisch. Seine Stimme klang wie Donner durch unser kleines Haus. Es blieb kaum noch Platz, wenn er beim Reden mit den langen Armen herumfuchtelte. Seine Gedanken, seine Gefühle, seine Leidenschaften, alles war monströs. Er sprach, oder vielmehr er brüllte mit solcher Kraft, daß den anderen nichts übrigblieb, als dazusitzen und zuzuhören, eingeschüchtert vom Strom der Worte. Seine Augen glühten einen an, und man fühlte sich ausgeliefert. Er war ein schrecklicher und wunderbarer Mensch. Ich danke Gott, daß er tot ist!

 Er kam immer wieder. Aber mir fiel auf, daß Gennaro in seiner Gegenwart nicht glücklicher war als ich. Mein armer Mann saß dann bleich und teilnahmslos da und hörte sich dieses nicht enden wollende Toben über politische und soziale Fragen an; denn andere Themen kannte er nicht. Gennaro sagte nichts, aber ich, die ich ihn kannte, konnte aus seinem Gesicht Gefühle lesen, die ich nie zuvor an ihm bemerkt hatte. Zuerst dachte ich, daß es Mißfallen sei. Und dann, allmählich, begriff ich, daß es mehr als Mißfallen war. Es war Angst, eine tiefe, geheime Angst, die mich schaudern machte. An diesem Abend – dem Abend, als ich seine Furcht erkannte – legte ich meinen Arm um ihn und flehte ihn an bei der Liebe, die er für mich hegte, und bei allem, was ihm heilig war, vor mir nichts zu verbergen und mir zu sagen, warum er so sehr unter dem Einfluß dieses riesenhaften Mannes stand.

 Und er erzählte es mir; das Herz gefror mir beim Zuhören zu Eis. Gennaro war in seinen ungestümen, wilden Tagen, als er die ganze Welt gegen sich glaubte und ihn der Gedanke an die Ungerechtigkeiten des Lebens halb wahnsinnig machte, einer neapolitanischen Gesellschaft beigetreten, dem Roten Kreis, die sich von den alten Carbonari herleitete. Die Schwüre und Geheimnisse dieser Bruderschaft sind schreckenserregend, aber wenn man sich einmal unter ihre Gesetze gestellt hatte, gab es kein Entkommen mehr. Als wir nach Amerika flohen, glaubte Gennaro alles von sich geworfen zu haben. Wie groß war sein Entsetzen, als er eines Abends auf der Straße ausgerechnet dem Mann begegnete, der ihn in Neapel in die Bruderschaft aufgenommen hatte, dem riesigen Gorgiano, der sich im Süden Italiens den Namen ›Tod‹ erworben hatte, weil er von den Morden bis zu den Ellenbogen blutbefleckt war. Er war nach New York gekommen, auf der Flucht vor der italienischen Polizei, und hatte in seiner neuen Heimat schon eine Zweigstelle der Gesellschaft gegründet. Das alles erzählte mir Gennaro, und er zeigte mir eine Vorladung, die er gerade an dem Tage erhalten hatte. Auf den Briefkopf war ein roter Kreis gezeichnet, und meinem Mann wurde mitgeteilt, daß auf einen bestimmten Tag eine Versammlung anberaumt und daß seine Teilnahme unumgänglich und befohlen sei.

 Das war schon schlimm genüg, aber es kam noch schlimmer. Mir war seit einiger Zeit schon aufgefallen, daß Gorgiano, wenn er uns abends besuchte, was er unausgesetzt tat, häufig zu mir sprach, und selbst wenn die Worte an meinen Mann gerichtet waren, ließ er seine glühenden Raubtieraugen auf mir ruhen. Eines Abends enthüllte er sein Geheimnis. Ich hatte in ihm etwas geweckt, das er Liebe nannte – die Liebe eines Scheusals, eines Wilden. Gennaro war noch nicht zu Hause. Gorgiano drängte sich in unsere Wohnung, packte mich mit seinen mächtigen Armen, umschlang mich wie ein Bär, bedeckte mich mit Küssen und flehte mich an, mit ihm zu fliehen. Ich wehrte mich und schrie. Da kam Gennaro herein und griff ihn an. Gorgiano schlug meinen Mann bewußtlos, floh aus dem Haus und betrat es nie wieder. Seit dem Abend hatten wir einen Todfeind.

 Einige Tage später fand die Versammlung statt. Gennaro kam mit einem Gesicht zurück, das mir offenbarte, es müsse etwas Fürchterliches geschehen sein. Was geschehen war, war schlimmer, als wir uns überhaupt vorstellen konnten. Die Kassen der Gesellschaft wurden dadurch gefüllt, daß man reiche Italiener erpreßte und ihnen mit Gewalt drohte, wenn sie kein Geld zahlen wollten. Nun, schien es, war man an Castalotte, unseren lieben Freund und Wohltäter, herangetreten, und er hatte sich geweigert, die Drohungen nicht beantwortet und die Briefe der Polizei übergeben. Jetzt war festgelegt worden, daß an ihm ein Exempel statuiert werden sollte, um jedes andere Opfer davon abzuschrecken, Widerstand zu leisten. Die Versammlung hatte beschlossen, ihn samt seinem Hause mit Dynamit in die Luft zu sprengen. Lose wurden gezogen, um zu bestimmen, wer das Attentat auszuführen hätte. Als Gennaro die Hand in den Beutel steckte, sah er, wie das grausame Gesicht seines Feindes ihn anlächelte. Ohne Zweifel war das Ganze auf irgendeine Weise so manipuliert worden, daß er die verhängnisvolle Scheibe mit dem roten Kreis, den Auftrag zum Mord, ziehen mußte. Es gehört zu ihrem teuflischen System, daß sie nicht allein diejenigen, die sie fürchten oder hassen, bestrafen, sondern auch die von ihnen geliebten Menschen, und das Wissen darum war es, was als Drohung überm Haupt meines armen Gennaro hing und ihn so ängstigte, daß er fast den Verstand verlor.

 Die ganze Nacht über saßen wir eng umschlungen, und einer stärkte den anderen; auf daß wir die Übel bestünden, die vor uns lagen. Der Anschlag sollte am nächsten Abend ausgeführt werden. Mittags waren mein Mann und ich auf dem Weg nach London; unserem Wohltäter hatten wir eine Warnung zukommen lassen, in welcher Gefahr er sich befand, und wir hatten auch die Polizei informiert, damit sie ihn in Zukunft schützen konnte.

 Den Rest, Gentlemen, kennen Sie selbst. Wir waren sicher, daß uns unsere Feinde wie Schatten folgen würden. Gorgiano hatte seinen besonderen Grund zur Rache, und wir wußten, wie unbarmherzig, schlau und unermüdlich er sein konnte. Italien und Amerika sind voll von Geschichten über seine fürchterliche Macht. Wenn er jemals entschlossen war, sie auszuüben, dann jetzt. Mein geliebter Mann nutzte die wenigen Tage, die wir Vorsprung hatten, mir eine Zuflucht zu verschaffen, damit ich keiner Gefahr ausgesetzt war. Er selbst wollte frei sein, um mit der amerikanischen und italienischen Polizei Verbindung aufzunehmen. Sogar ich wußte nicht, wo und wie er lebte. Alles, was ich wußte, erfuhr ich über die Zeitung. Aber einmal, als ich aus dem Fenster sah, fielen mir zwei Italiener auf, die das Haus beobachteten, und ich begriff, daß Gorgiano mein Versteck ent deckt hatte. Schließlich ließ Gennaro mich durch die Zeitung wissen, daß er mir von einem bestimmten Fenster aus eine Nachricht signalisieren würde, aber als er dann die Signale sendete, waren es nur Warnungen, und plötzlich brachen sie ab. Jetzt ist es klar für mich: Er wußte, daß Gorgiano ihm auf den Fersen war, und er hatte sich Gott sei Dank darauf vorbereitet. Und nun, Gentlemen, möchte ich Sie fragen, ob wir vom Gesetz etwas zu befürchten haben, ob irgendein Richter in dieser Welt meinen Gennaro für das, was er getan hat, verurteilen würde?«

 »Nun, Mr. Gregson«, sagte der Amerikaner und sah den Mann von Scotland Yard an, »ich weiß nicht, wie sich die Angelegenheit vom britischen Standpunkt aus darstellt, in New York, schätze ich, wird der Gatte dieser Dame auf allgemeinen Dank stoßen.«

 »Sie muß mit mir kommen, und ich stelle sie dem Chef vor«, antwortete Gregson. »Wenn das, was sie sagt, sich als wahr erweist, dürften weder sie noch ihr Mann viel zu fürchten haben. Aber was mir nicht in den Kopf will, Mr. Holmes, ist, wie um alles in der Welt Sie in diese Sache verwikkelt wurden?«

 »Bildung, Gregson, Bildung. Suche immer noch Wissen auf der alten Universität. Nun, Watson, haben Sie ein weiteres Beispiel für die Mischung von Tragischem und Groteskem, das Sie Ihrer Sammlung einverleiben können. Übrigens ist es noch nicht acht Uhr, und am Convent Garden wird eine Wagner-Oper aufgeführt. Wenn wir uns beei

 len, könnten wir noch zum zweiten Akt zurechtkommen.«

 Die Bruce-Partington-Pläne

 In der dritten Novemberwoche des Jahres 1895 lagerte dichter gelber Nebel über London. Ich zweifle, ob es in der Zeit zwischen Montag und Donnerstag überhaupt möglich war, aus unseren Fenstern in der Baker Street die Umrisse der gegenüberliegenden Häuser zu erkennen. Den ersten Tag hatte Holmes mit Vergleichsarbeiten an seinem großen Nachschlagewerk verbracht. Der zweite und dritte Tag wurden geduldig einem Gegenstand gewidmet, den er unlängst unter seine Hobbys aufgenommen hatte – der mittelalterlichen Musik. Aber dann, am vierten Tag, wir hatten unsere Stühle vom Frühstückstisch zurückgeschoben und sahen, daß draußen noch immer die schmierigen, schweren braunen Wirbel trieben und sich an den Scheiben in öligen Tropfen niederschlugen, konnte die ungeduldige, aktive Natur meines Freundes das gelblich-graue Dasein nicht länger ertragen. Rastlos durchmaß er das Wohnzimmer, fiebrig vor unterdrückter Energie, kaute Nägel, klopfte gegen die Möbel, wütete gegen die Tatenlosigkeit.

 »Nichts Interessantes in der Zeitung, Watson?« fragte er.

 Ich war mir bewußt, daß Holmes, wenn er nach Interessantem fragte, etwas kriminalistisch Interessantes meinte. Es gab Meldungen über eine Re volution, über einen möglicherweise bevorstehenden Krieg und über einen drohenden Regierungswechsel; aber solche Neuigkeiten lagen außerhalb des Horizonts meines Gefährten. An Verbrechensähnlichem fand ich unter den Berichten nichts, das nicht alltäglich und nichtig gewesen wäre. Holmes seufzte und nahm die rastlose Zimmerwanderung wieder auf.

 »Der Londoner Verbrecher ist ein wahrhaft stumpfsinniger Bursche«, sagte er in dem streitsüchtigen Ton eines Sportsmannes, der sein Spiel verliert. »Schauen Sie aus dem Fenster, Watson. Sehen Sie, die Gestalten werden kaum erkennbar und tauchen gleich wieder in dem düsteren Nebel unter. Diebe und Mörder können an solchen Tagen London durchstreifen wie Tiger den Dschungel, unbemerkt schlägt die Klaue zu, die Tat wird erst am Opfer offenkundig.«

 »Es hat», sagte ich, »eine Reihe armseliger Einbrüche gegeben.«

 Holmes schnaubte verächtlich.

 »Diese weite dunkle Bühne ist größerer Dinge würdig. Es ist ein Glück für das Gemeinwesen, daß ich kein Verbrecher bin.«

 »In der Tat, das stimmt«, sagte ich aufrichtig.

 »Angenommen, ich wäre Brooks oder Woodhouse oder einer der fünfzig Männer, die mir mit gutem Grund nach dem Leben trachten; wie lange könnte ich eine Verfolgung nach meiner Art überleben? Eine Vorladung, eine fingierte Verabredung, und es wäre aus. Es ist gut, daß sie in den lateinischen Ländern keine Nebeltage haben – den Ländern des Meuchelmords. Beim Jupiter! Da kommt doch noch einer, unsere tödliche Monotonie zu unterbrechen.«

 Es war das Mädchen mit einem Telegramm. Holmes riß es auf und fing laut zu lachen an.

 »Gut, gut! Was denn noch?« sagte er. »Bruder Mycroft kommt vorbei.«

 »Warum nicht?« fragte ich.

 »Warum nicht? Das ist ein Ereignis, als begegnete Ihnen ein Straßenbahnwagen auf der Landstraße. Mycroft läuft in seinen eigenen Gleisen. Seine Wohnung in der Pall Mall, der Diogenes Club, Whitehall – das ist der Kreis, den er ausschreitet. Einmal, und nur ein einziges Mal, war er hier. Was mag ihn aus dem Gleis geworfen haben?«

 »Erklärt er nichts?«

 Holmes drückte mir das Telegramm seines Bruders in die Hand:

 ›Muß Dich wegen Cadogan West sehen. Komme gleich. Mycroft.‹

 »Cadogan West? Den Namen kenne ich.«

 »Mir sagt er nichts. Aber daß Mycroft derartig aus der Rolle fällt! Da könnte auch ein Planet seine Bahn verlassen. Wissen Sie, was Mycroft treibt?«

 Ich hatte eine vage Erinnerung, daß mein Freund es mir zur Zeit unseres Abenteuers mit dem griechischen Übersetzer erklärt hatte.

 »Sie sagten mir, er bekleide ein kleines Amt bei der britischen Regierung.«

 Holmes kicherte.

 »Ich kannte Sie damals noch nicht so gut. Über hohe Staatsangelegenheiten zu sprechen, bedeutet, daß man Diskretion wahren muß. Sie denken richtig, wenn Sie vermuten, er sei bei der britischen Regierung beschäftigt. Sie hätten aber in gewisser Weise auch recht, wenn Sie sagten, er ist zuweilen die britische Regierung.«

 »Mein lieber Holmes!«

 »Ich dachte mir, daß es Sie in Erstaunen versetzen würde. Mycroft bezieht vierhundertfünfzig Pfund im Jahr, verbleibt im Status eines subalternen Angestellten, hat überhaupt keine wie immer gearteten Ambitionen, wird weder Titel noch Ehrung empfangen, ist aber gleichzeitig der unentbehrlichste Mann im Lande.«

 »Wie das?«

 »Nun, seine Stellung ist einmalig. Er hat sie für sich selbst geschaffen. Etwas Ähnliches hat es vor ihm nicht gegeben und wird es auch nie wieder geben. Er ist mit dem feinsten, in höchster Ordnung arbeitenden Gehirn begabt, das bei Lebenden nur vorkommen kann, und dessen hervorstechendste Fähigkeit besteht darin, Fakten zu speichern. Die gleichen großen Fähigkeiten, die ich für die Aufklärung von Verbrechen ausgebildet habe, setzt er für sein spezielles Amt ein. Durch ihn gehen die Beschlüsse aller Departements, und er ist die Vermittlungszentrale, die Verrechnungsstelle, die die Bilanz zieht. Alle anderen sind Spezialisten, sein Spezialgebiet ist Allwissenheit. Nehmen wir einmal an, ein Minister benötigt Informationen etwa zu einem Problem, das die Ma rine, Indien, Kanada und zugleich die Frage der Bimetalle berührt; über jedes könnte er getrennte Berichte von den verschiedenen Departements einholen, aber nur Mycroft kann sie übereinbringen und aus dem Stegreif sagen, wie jeder Faktor auf den anderen einwirkt. Anfangs nutzten sie ihn als Abkürzungsweg, weil es für sie so bequemer war; mittlerweile hat er sich unentbehrlich gemacht. In dem einmaligen Hirn, das er besitzt, liegt alles in dem ihm zukommenden Fach und kann im Nu abgerufen werden. Wieder und wieder hat sein Wort die nationale Politik entschieden. Darin lebt er. Er denkt nichts anderes, außer wenn ich mich an ihn wende und ihn für eines meiner kleinen Probleme um Rat bitte, was er dann als eine Geistesübung betrachtet. Heute aber steigt Jupiter herab. Was in aller Welt kann das bedeuten? Wer ist Cadogan West, und was bedeutet er für Mycroft?«

 »Ich hab’s«, rief ich und tauchte in die Zeitungen, die auf dem Sofa herumlagen. »Ja, ja, hier hab ich ihn, das ist er sicher! Cadogan West – den Mann hat man am Dienstagmorgen tot in der Underground gefunden.«

 Holmes richtete sich gespannt auf, die Pfeife blieb auf halbem Weg zu den Lippen hängen.

 »Das muß ernst sein, Watson. Ein Tod, der meinen Bruder zur Änderung seiner Gewohnheiten veranlaßt, kann kein gewöhnlicher sein. Was um alles in der Welt mag er damit zu schaffen haben? Ein unbedeutender Fall, wie ich mich erinnere. Der junge Mann ist offenbar aus dem Zug gefallen und dabei zu Tode gekommen. Er war nicht beraubt, und es gab keinen besonderen Grund, Gewalteinwirkung anzunehmen. War es nicht so?«

 »Es hat eine Voruntersuchung stattgefunden«, sagte ich, »und dabei ist eine ziemliche Menge neuer Tatsachen ans Licht gekommen. Wenn ich sie näher betrachte, möchte ich doch sagen, die Sache scheint eigenartig.«

 »Wenn ich die Wirkung auf meinen Bruder bedenke, komme ich zu dem Schluß, daß es ein ganz außerordentlicher Fall sein muß.« Er machte es sich in seinem Lehnstuhl bequem. »Nun, Watson, gehen wir die Fakten durch.«

 »Der Mann hieß Arthur Cadogan West. Er war

 27 Jahre alt, nicht verehelicht und Angestellter im Arsenal von Woolwich.«

 »Ein Regierungsamt. Beachten Sie die Verbindung mit Bruder Mycroft!«

 »Montagabend hat er Woolwich plötzlich verlassen. Zuletzt wurde er von seiner Verlobten, Miss Violet Westbury, gesehen, die er an dem Abend – es war sehr neblig – um neunzehn Uhr dreißig plötzlich verließ. Es hatte zwischen ihnen keinen Streit gegeben, und sie kann für seine Handlungsweise keinen Grund nennen. Das nächste, was über ihn bekannt wurde, war die Entdeckung des Leichnams durch einen Schienenleger namens Mason im Bereich der Underground von London kurz hinter der Aldgate Station.«

 »Wann war das?«

 »Der Tote wurde am Dienstagmorgen um sechs gefunden. Er lag auf dem Schotter, neben dem linken Gleis, das nach Osten führt, ziemlich nahe beim Bahnhof, wo die Linie aus dem Tunnel tritt. Der Kopf war arg zugerichtet – eine Verletzung, die sehr wohl von einem Fall aus der Bahn herrühren konnte. Nur durch einen Fall aus der Bahn kann die Leiche neben das Gleis geraten sein. Hätte man sie aus einer der Straßen der Gegend dorthin tragen wollen, dann hätte man mit ihr die Sperre am Bahnsteig passieren müssen, an der immer ein Kontrolleur steht. Also, der Punkt scheint absolut klar zu sein!«

 »Sehr gut. Der Umstand ist hinreichend geklärt. Der Mann fiel, tot oder lebendig, von selber aus dem Zug, oder er wurde hinausgestürzt. Soviel weiß ich nun. Fahren Sie fort.«

 »Die Züge auf diesem Gleis, neben dem die Leiche gefunden wurde, fahren von West nach Ost, einige sind reine Stadtbahnen, andere kommen von Willesden und außerhalb liegenden Umsteigebahnhöfen. Man kann als sicher annehmen, daß der junge Mann, als ihn der Tod ereilte, zu einer Zeit am späten Abend in der angegebenen Richtung fuhr; aber auf welcher Station er eingestiegen ist, läßt sich unmöglich sagen.«

 »Seine Fahrkarte würde es bestimmt verraten.«

 »In seinen Taschen fand sich keine Fahrkarte.«

 »Keine Fahrkarte! Lieber Himmel, Watson, das ist wirklich einmalig. Nach meinen Erfahrungen kann man unmöglich auf einen Bahnsteig der Stadtbahn gelangen, ohne seine Fahrkarte vorgewiesen zu haben. Vermutlich also hat der junge Mann eine besessen. Hat man sie ihm wegge nommen, damit niemand erfährt, auf welcher Station er eingestiegen ist? Vielleicht. Oder hat er sie im Zug verloren? Das ist auch möglich. Dieser Punkt erregt mein Interesse. Wenn ich Sie recht verstanden habe, so lagen keine Anzeichen für Raub vor?«

 »Es hat den Anschein. Hier gibt es eine Liste seiner Sachen. Die Börse enthielt zwei Pfund fünfzehn Shilling. Er trug ein Scheckbuch der Zweigstelle Woolwich der Capital and Counties Bank bei sich. Danach hat man seine Identität festgestellt. Außerdem fanden sich zwei Eintrittskarten für den ersten Rang des Theaters in Woolwich, für eben den Abend gültig. Dann war da noch ein Päckchen mit technischen Papieren.«

 Holmes entfuhr ein Ausruf der Befriedigung.

 »Endlich haben wir es, Watson! Britische Regierung – Arsenal von Woolwich – technische Papiere – Bruder Mycroft – die Kette ist vollständig. Aber da kommt er, wenn ich nicht irre, um für sich selber zu sprechen.«

 Einen Moment später wurde die hohe, stattliche Gestalt von Mycroft Holmes ins Zimmer geführt. Wuchtig und massiv gebaut, vermittelte sie den Eindruck körperlicher Trägheit, aber über der schwerfälligen Figur thronte ein Haupt mit einer so meisterlichen Stirn, so wachsamen stahlgrauen, tiefliegenden Augen, so festen Lippen und so lebhaftem Mienenspiel, daß man nach dem ersten Hinsehen den riesigen Körper vergaß und sich nur der dominierende Verstand einprägte.

 Ihm auf den Fersen folgte unser alter Freund Lestrade von Scotland Yard – dünn und streng. Die Ernsthaftigkeit auf beider Gesicht sprach für gewichtige Fragen. Der Detektiv schüttelte uns wortlos die Hand. Mycroft Holmes kämpfte sich aus seinem Mantel und sank in einen Lehnstuhl.

 »Eine sehr lästige Angelegenheit, Sherlock«, sagte er. »Es widerstrebt mir zutiefst, Gewohnheiten zu ändern, aber die Großkopfeten hätten eine Weigerung nicht akzeptiert. Bei der gegenwärtigen Lage in Siam ist es höchst fatal, daß ich das Büro verlassen mußte. Aber es geht um eine wirkliche Krise. Ich habe den Premierminister nie so außer Fassung gesehen. Und erst die Admiralität – da summt es wie in einem umgestürzten Bienenstock. Hast du alles über den Fall gelesen?«

 »Das haben wir eben getan. Um was für technische Papiere handelt es sich?«

 »Das ist eben der Punkt! Glücklicherweise wurde darüber nichts bekannt. Sonst wäre die Presse wild geworden. Bei den Papieren in der Tasche dieses unglücklichen Jünglings handelt es sich um die Bruce-Partington-Pläne für die Unterseebootflotte.«

 Mycroft sprach mit einem Ernst, der vom Verständnis für die Bedeutung der Angelegenheit zeugte. Sein Bruder und ich saßen erwartungsvoll.

 »Gewiß hast du von dem Projekt gehört? Ich dachte, jeder Mensch weiß davon.«

 »Nur den Namen.«

 »Seine Wichtigkeit kann man kaum übertreiben. Es ist das am eifersüchtigsten bewachte Staatsgeheimnis. Du kannst es mir abnehmen, die Seekriegsführung wird innerhalb des Aktionsradius einer Bruce-Partington-Operation unmöglich. Vor zwei Jahren wurde insgeheim eine große Summe vom Haushalt abgezweigt und dafür ausgegeben, das Monopol an der Erfindung zu erwerben. Die Pläne sind außerordentlich vertrackt, sie umfassen einige dreißig voneinander unabhängige Patente, die jedoch alle wesentlich sind, damit das Ganze funktioniert; sie wurden in einem komplizierten Safe in einem an das Arsenal angeschlossenen Geheimbüro, das einbruchsichere Türen und Fenster besitzt, aufbewahrt. Unter unbegreiflichen Umständen sind die Pläne aus dem Büro entfernt worden. Sogar wenn der Chefkonstrukteur der Marine sie einsehen wollte, war er gezwungen, sich zu dem Zwecke in das Amt nach Woolwich zu begeben. Und doch finden wir sie jetzt im Herzen von London in den Taschen eines toten kleinen Angestellten. Vom behördlichen Standpunkt aus ist das einfach entsetzlich.«

 »Aber ihr habt sie doch wiedererlangt?«

 »Nein, Sherlock, nein! Das ist ja der Haken an der Sache. Wir haben sie nicht alle wiedergefunden. Zehn Dokumente wurden aus Woolwich entwendet. Sieben steckten in den Taschen von Cadogan West. Die drei allerwichtigsten sind weg – gestohlen, verschwunden. Du mußt alles andere fallenlassen, Sherlock. Kümmere dich nicht mehr um deine üblichen kleinen Verwirrspiele rund ums Polizeigericht. Du mußt ein lebenswichtiges internationales Problem lösen. Warum hat Cadogan West die Papiere genommen, wo sind die West die Papiere genommen, wo sind die vermißten Dokumente, wie starb er, wie ist die Leiche an die bewußte Stelle gekommen, wie kann das Übel entschärft werden? Finde die Antwort auf alle diese Fragen, und du erweist dem Land einen guten Dienst.«

 »Warum klärst du sie nicht selber, Mycroft? Du siehst so weit wie ich.«

 »Schon möglich, Sherlock. Aber man muß Details zusammentragen. Besorg mir die Details, und ich gebe dir aus dem Lehnstuhl ein hervorragendes Expertenurteil. Aber überall herumrennen, die Aufsichtsbeamten der Bahn ins Kreuzverhör nehmen, mich auf den Bauch legen mit einer Lupe vor dem Auge – das ist nicht mein Metier. Nein, du bist der einzige Mensch, der die Sache aufklären kann. Wenn du Vergnügen daran findest, deinen Namen auf der nächsten Auszeichnungsliste zu lesen…«

 Mein Freund lächelte und schüttelte den Kopf.

 »Ich spiele das Spiel um seiner selbst willen«, sagte er. »Das Problem bietet einige Punkte, die des Interesses wert sind, und es wird mir gewiß Freude machen, einen Blick hineinzuwerfen. Ein paar mehr Fakten, bitte.«

 »Ich habe auf diesem Blatt die wesentlicheren kurz notiert, zusammen mit den Adressen einiger Leute, die für dich von Nutzen sein werden. Gegenwärtig ist mit der Aufbewahrung der Papiere der berühmte Regierungs-Experte Sir James Walter offiziell betraut, seine Auszeichnungen und sonstigen Titel füllen zwei Zeilen im Buch der Or den und Ehrungen. Er ist im Dienste ergraut, ist ein Gentleman, bevorzugter Gast in den erhabensten Häusern und über allem ein Mann, dessen Patriotismus jenseits allen Verdachts steht. Er ist einer von zwei Männern, die den Schlüssel zum Safe besitzen. Ich darf hinzufügen, daß die Papiere am Montag während der Dienststunden unzweifelhaft im Safe lagen, und Sir James hat das Amt gegen drei verlassen und seinen Schlüssel mitgenommen. Den ganzen Abend des Tages, an dem der Zwischenfall geschah, hielt er sich in Admiral Sinclairs Haus am Barclay Square auf.«

 »Ist der Umstand bestätigt worden?«

 »Ja. Sein Bruder, Colonel Valentine Walter, bezeugt sein Weggehen aus Woolwich und Admiral Sinclair sein Eintreffen in London; demnach scheidet Sir James als direkter Faktor aus.«

 »Wer ist der Mann mit dem anderen Schlüssel?«

 »Der Bürovorsteher und Zeichner Mr. Sidney Johnson. Ein Mann von vierzig, verheiratet, hat fünf Kinder. Ein stiller, grämlicher Mensch, besitzt aber, insgesamt gesehen, einen exzellenten Ruf im öffentlichen Dienst. Er ist nicht beliebt bei seinen Kollegen, aber ein harter Arbeiter. Nach seiner eigenen Darstellung, die nur durch die Aussage seiner Frau bestätigt wird, ist er nach den Dienststunden den ganzen Montagabend zu Hause gewesen, und sein Schlüssel hing an der Uhrkette, an der er ihn immer trägt.«

 »Erzähl uns von Cadogan West.«

 »Er war zehn Jahre dort beschäftigt und hat gute Arbeit geleistet. Er stand im Ruf eines hitzköpfigen und ungestümen, aber redlichen, aufrichtigen Mannes. Wir haben nichts, das gegen ihn spräche. Er arbeitete in Sidney Johnsons Nähe. Seine Pflichten brachten ihn in tägliche Berührung mit den Plänen. Kein anderer bekam sie in die Hand.«

 »Wer hat die Pläne an dem Abend eingeschlossen?«

 »Mr. Sidney Johnson, der Bürovorsteher.«

 »Nun, es ist sicher vollkommen klar, wer sie an sich genommen hat. Sie wurden bei dem Angestellten Cadogan West gefunden. Das scheint endgültig, nicht wahr?«

 »So ist es, Sherlock, und doch bleibt so viel ungeklärt. Vor allem, weshalb hat er sie entwendet?«

 »Ich nehme an, sie sind wertvoll.«

 »Er hätte für sie leicht mehrere Tausend kriegen können.«

 »Kannst du dir vorstellen, daß er sie aus einem anderen Grund nach London gebracht hat, außer um sie zu verkaufen?«

 »Nein, das kann ich nicht.«

 »Dann müssen wir das als unsere Arbeitshypothese annehmen. Der junge West steckte die Papiere ein. Das konnte er nur tun, wenn er einen Nachschlüssel besaß…«

 »Mehrere Nachschlüssel. Er mußte ja auch das Haus und den Raum öffnen.«

 »Er besaß also mehrere Nachschlüssel. Er fuhr mit den Dokumenten nach London, um das Geheimnis zu verkaufen, aber zweifellos stand es auch in seiner Absicht, daß die Pläne am nächsten Morgen, ehe sie vermißt wurden, wieder im Safe lagen. Jedoch fand er in London bei dem verräterischen Unterfangen sein Ende.«

 »Wie?«

 »Wir werden annehmen, daß er sich auf dem Rückweg nach Woolwich befand, als man ihn tötete und aus dem Abteil warf.«

 »Aldgate, wo man die Leiche fand, liegt ziemlich weit hinter der Station nach London Bridge, von wo er nach Woolwich hätte abfahren müssen.«

 »Viele Umstände sind vorstellbar, deretwegen er über London Bridge hinausgefahren sein könnte. Vielleicht war jemand im Wagen, mit dem er in ein Gespräch vertieft war, das ihn völlig in Anspruch nahm. Das Gespräch ging in gewalttätige Handlungen über, die ihn das Leben kosteten. Möglicherweise versuchte er auszusteigen, fiel hinaus und fand so sein Ende. Der andere schloß die Tür. Es herrschte dicker Nebel, in dem nichts zu erkennen war.«

 »Bei unserem gegenwärtigen Wissensstand könnte man keine bessere Erklärung geben; und doch, bedenke, Sherlock, wieviel du unberührt gelassen hast. Wir werden aus Gründen der Beweisführung unterstellen, daß der junge Cadogan West entschlossen war, die Papiere nach London zu schaffen. Dann hätte er natürlich wegen der Verabredung mit einem ausländischen Agenten den Abend freihalten müssen. Statt dessen besorgte er zwei Theaterkarten, begleitete seine Verlobte halbwegs dorthin und verschwand plötzlich.«

 »Eine falsche Spur«, sagte Lestrade, der mit ziemlicher Ungeduld der Unterhaltung lauschend dasaß.

 »Eine seltsame falsche Spur. Das war Einwand Nummer eins. Numero zwei: Wir unterstellen einmal, daß er London erreichte und den Agenten trifft. Er muß die Papiere vor dem Morgen zurückbringen, oder der Verlust wird entdeckt. Zehn Dokumente hat er mitgenommen. Nur sieben befinden sich in seinen Taschen. Was ist mit den anderen geschehen? Er wird sie bestimmt nicht aus freien Stücken aus der Hand gegeben haben. Dann, wiederum, wo ist der Lohn für den Verrat? Man hätte erwarten dürfen, in seiner Tasche viel Geld zu finden.«

 »Für mich ist alles sonnenklar«, sagte Lestrade, »es gibt nicht den geringsten Zweifel. Er nahm die Papiere, um sie zu verkaufen. Er traf den Agenten. Sie konnten sich über den Preis nicht einigen. Er machte sich auf den Weg nach Hause, der Agent begleitete ihn. Im Zug ermordete ihn der Agent, steckte die wichtigsten Papiere ein und warf die Leiche aus dem Zug. So wäre alles erklärt, oder nicht?«

 »Warum besaß er keine Fahrkarte?«

 »Die Fahrkarte hätte verraten, welches die dem Hause des Agenten nächstgelegene Station ist. Darum wurde sie aus der Tasche des Ermordeten entfernt.«

 »Gut, Lestrade, sehr gut«, sagte Holmes. »Ihre Theorie ist in sich schlüssig. Aber wenn das die Wahrheit wäre, ist der Fall zu Ende. Einerseits – der Verräter ist tot. Andererseits – die BrucePartington-Pläne sind vermutlich bereits auf dem Kontinent angelangt. Was gäbe es da für uns noch zu tun?«

 »Zu handeln, Sherlock – zu handeln!« rief Mycroft und sprang auf. »Alle meine Instinkte wehren sich gegen diese Erklärung. Setze deine Fähigkeiten ein! Such den Schauplatz des Verbrechens auf! Sieh dir die Beteiligten an! Dreh jeden Stein um! In deiner bisherigen Laufbahn hattest du nie eine so große Chance, dem Land zu dienen.«

 »Gut, gut!« sagte Holmes mit einem Achselzukken. »Kommen Sie, Watson! Und Sie, Lestrade, geben Sie uns für ein oder zwei Stunden die Ehre Ihrer Begleitung? Wir beginnen unsere Nachforschungen mit einem Besuch bei der Aldgate Station. Auf Wiedersehen, Mycroft. Ich werde dir vor Abend einen Bericht zukommen lassen, aber ich warne dich im voraus, du hast wenig zu erwarten.«

 Eine Stunde später standen Holmes, Lestrade und ich auf dem Gebiet der Underground, an der Stelle, wo die Züge gleich vor der Aldgate Station aus dem Tunnel treten. Ein freundlicher, rotgesichtiger alter Herr vertrat die Bahn-Gesellschaft.

 »Hier lag die Leiche des jungen Mannes«, sagte er und wies auf einen Platz etwa drei Fuß neben den Schienen. »Von oben kann er nicht heruntergefallen sein, denn, wie Sie sehen, sind da nur nackte Mauern. Er muß also aus dem Zug gefallen sein, und das muß, soweit wir es verfolgen konnten, ein Zug gewesen sein, der hier am Montag gegen Mitternacht passierte.«

 »Wurden die Wagen auf Anzeichen von Gewalt überprüft?«

 »Nichts deutet darauf hin, und man hat auch keine Fahrkarte gefunden.«

 »Keine Meldung, daß eine Tür offenstand?«

 »Keine.«

 »Bei uns hat heute morgen ein neuer Zeuge ausgesagt«, bemerkte Lestrade. »Ein Fahrgast, der am Montag dreiundzwanzig Uhr vierzig in einem fahrplanmäßigen Stadtzug über Aldgate Station fuhr, erklärte, einen schweren, dumpfen Schlag gehört zu haben, so als wäre ein Körper auf Schienen aufgeprallt, und das sei kurz vor dem Einfahren des Zugs in den Bahnhof gewesen. Es herrschte jedoch dichter Nebel, und nichts war zu erkennen. Er hatte es nicht gleich gemeldet. Aber was ist mit Mr. Holmes los?«

 Mein Freund stand da, das Gesicht ganz gespannte Aufmerksamkeit, und starrte auf die Schienen, dort, wo sie aus dem Tunnel hervortraten. Aldgate ist ein Kreuzungspunkt mit einem Gewirr von Weichen. Auf sie richteten sich seine eifrig forschenden Blicke, und ich entdeckte in dem begierig lauernden Gesicht mit den gestraff ten Lippen, den bebenden Nüstern und den nachdenklich zusammengezogenen buschigen Brauen Anzeichen, die mir sehr vertraut waren.

 »Weichen«, murmelte er, »die Weichen.«

 »Was soll damit sein? Was meinen Sie?«

 »Ich nehme an, es gibt nicht allzu viele Weichen in einem solchen Verkehrssystem.«

 »Nein, nur wenige.«

 »Und dazu eine Kurve. Weichen und eine Kurve. Beim Zeus! Wenn dem so wäre!«

 »Worum geht’s, Holmes? Haben Sie eine Spur?«

 »Eine Idee – einen Anhaltspunkt, nicht mehr. Aber der Fall gewinnt an Interesse. Einmalig, wirklich einmalig, und doch: warum nicht? Ich kann keine Blutspuren entdecken.«

 »Hier war fast kein Blut.«

 »Aber war er nicht schwer verwundet?«

 »Knochen waren gebrochen, aber eine große äußere Verletzung war nicht vorhanden.«

 »Und doch müßte man Blutspuren festgestellt haben. Könnte ich vielleicht den Zug in Augenschein nehmen, in dem der Fahrgast war, der den dumpfen Fall im Nebel hörte?«

 »Ich fürchte, nein, Mr. Holmes. Der Zug wurde auseinandergekoppelt, und die Wagen sind auf andere Züge verteilt worden.«

 »Ich kann Ihnen versichern, Mr. Holmes«, sagte Lestrade, »daß jeder Wagen sorgfältig überprüft wurde. Ich habe es selber beaufsichtigt.«

 Es war eine der offensichtlichsten Schwächen meines Freundes, daß er gegenüber einer weniger wachen Intelligenz ungeduldig wurde.

 »Das habe ich mir gedacht«, sagte er und wandte sich ab. »Ich wollte nicht die Wagen überprüfen. Watson, hier haben wir das Mögliche getan. Wir brauchen Sie nicht mehr zu belästigen, Mr. Lestrade. Ich glaube, die Untersuchung muß uns nun nach Woolwich führen.«

 Im Postamt London Bridge setzte Holmes ein Telegramm an seinen Bruder auf, das er mich lesen ließ, ehe er es aufgab. Es lautete:

 ›Sehe etwas Licht in der Dunkelheit, aber vielleicht verlischt es. Sende mir inzwischen per Boten in die Baker Street eine vollständige Liste aller Spione und ausländischen Agenten, die sich in England aufhalten, mit den vollen Adressen. – Sherlock.‹

 »Das dürfte uns weiterbringen, Watson«, setzte er hinzu, als wir unsere Plätze im Zug nach Woolwich einnahmen. »Wir stehen in Mycrofts Schuld, da er uns in einen Fall eingeführt hat, der sehr bemerkenswert zu werden verspricht.«

 Auf seinem Gesicht lag noch immer der Ausdruck intensiver, hochgespannter Energie, was mir andeutete, daß er einen neuen und vielsagenden Umstand entdeckt hatte, der einen stimulierenden Gedankengang eröffnete.

 Vergleichen Sie einen zur Fuchsjagd abgerichteten Hund mit schlaffen Ohren und hängendem Schwanz, der in der Gosse herumlungert, mit einem ebensolchen Hund, der mit leuchtenden Au gen und gespannten Muskeln auf frischer Fährte läuft, dann bekommen Sie einen Begriff von der Veränderung, die Holmes seit dem Morgen durchgemacht hatte. Er war ein ganz anderer als die lasche, faulenzende Figur im mausgrauen Hausrock, die noch wenige Stunden zuvor unruhig in dem vom Nebel umbrodelten Zimmer umherstrich.

 »Material ist da. Es gibt ein Ziel. Ich muß tatsächlich stupid sein, daß ich die Möglichkeiten nicht begriff.«

 »Für mich liegen sie noch immer im dunkeln.«

 »Das Ende ist auch für mich dunkel, aber mir ist ein Gedanke gekommen, der uns weit bringen kann. Der Mann ist woanders getötet worden, und seine Leiche befand sich auf dem Dach eines Wagens.«

 »Auf dem Dach!«

 »Bemerkenswert, nicht wahr? Aber erwägen Sie die Tatsachen. Kann es Zufall sein, daß man ihn gerade dort fand, wo die Bahn stoßend und schaukelnd über Weichen fuhr? Ist das nicht eine Stelle, wo ein auf dem Dach befindliches Objekt höchstwahrscheinlich herunterfallen muß? Die Weichen können den Dingen, die sich innerhalb des Zuges befinden, nichts anhaben. Entweder die Leiche ist vom Dach gefallen, oder es handelt sich um ein sehr sonderbares Zusammentreffen. Und dann die Sache mit dem Blut. Natürlich konnten wir keine Blutspur auf dem Gleiskörper entdekken, wenn der Mann woanders geblutet hat. Jede einzelne Tatsache birgt Hinweise in sich. Zusammengenommen wirken sie überwältigend.«

 »Und das Fehlen der Fahrkarte paßt dazu!« rief ich.

 »Genau. Wir konnten ihr Fehlen nicht erklären. Dies würde es erklären. Alles stimmt überein.«

 »Aber angenommen, es verhält sich so, dann wären wir trotzdem noch ebenso weit wie zuvor von der Auflösung des Rätsels um diesen Tod entfernt. Tatsächlich wird es nicht einfacher, sondern nur seltsamer.«

 »Vielleicht«, sagte Holmes gedankenvoll. »Vielleicht.«

 Er fiel zurück in stilles Träumen, bis der Personenzug schließlich auf der Woolwich Station anhielt. Dort rief er eine Droschke und zog Mycrofts Notizblatt aus der Tasche.

 »Wir haben eine ganz hübsche Besuchsrunde für den Nachmittag vor uns«, sagte er. »Ich denke, Sir James Walter verdient als erster unsere Aufmerksamkeit.«

 Der berühmte Beamte wohnte in einer schönen Villa. Grüner Rasen zog sich bis hin zur Themse. Als wir ankamen, hob sich der Nebel schon, und ein blasser, wässeriger Sonnenschein brach durch. Ein Butler erschien auf unser Läuten.

 »Sir James, Sir!« sagte er mit feierlichem Ge

 sicht. »Sir James ist heute morgen gestorben.«

 »Lieber Himmel!« rief Holmes überrascht. »Wie denn?«

 »Vielleicht möchten Sie eintreten, Sir, und mit seinem Bruder, Colonel Valentine, sprechen?«

 »Ja, das wird das beste sein.«

 Wir wurden in einen düsteren Salon geführt. Einen Augenblick später trat ein sehr großer, gutaussehender, hellbärtiger Mann von fünfzig zu uns, der jüngere Bruder des toten Wissenschaftlers. Wilde Augen, fleckige Wangen und wirres Haar sprachen deutlich von dem plötzlichen Schlag, der das Haus getroffen hatte. Er war kaum zu verstehen, als er davon sprach.

 »Es war dieser entsetzliche Skandal«, sagte er. »Mein Bruder, Sir James, war ein Mann von sehr empfindlichen Ehrbegriffen, und eine derartige Affäre konnte er nicht überleben. Sie brach ihm das Herz. Er war immer so stolz auf die Leistungen seiner Abteilung, und das war für ihn ein vernichtender Schlag.«

 »Wir hatten gehofft, er hätte uns einige Hinweise geben können, die hilfreich gewesen wären, die Sache aufzuklären.«

 »Ich versichere Ihnen, daß der Vorfall für ihn genauso mysteriös war wie für Sie und alle anderen. Er hatte noch sein ganzes Wissen der Polizei zur Verfügung gestellt. An Cadogan Wests Schuld zweifelte er natürlich nicht. Aber sonst war ihm alles unbegreiflich.«

 »Sie können kein Licht in die Vorgänge bringen?«

 »Ich persönlich weiß nichts außer dem, was ich gelesen und gehört habe. Ich möchte nicht unhöflich sein, doch Sie werden verstehen, Mr. Holmes, daß wir gegenwärtig sehr verstört sind, und ich muß Sie bitten, unser Gespräch bald zu beenden.«

 »Das ist tatsächlich eine unerwartete Entwicklung«, sagte mein Freund, als wir wieder in der Droschke saßen. »Ich frage mich, ob das ein natürlicher Tod war oder ob sich der arme alte Bursche nicht selbst umgebracht hat. Darf man im letzteren Fall als Grund annehmen, daß er sich Vernachlässigung seiner Pflichten vorwerfen mußte? Wir müssen die Frage der Zukunft überlassen. Nun sollten wir uns der Familie Cadogan West zuwenden.«

 In einem kleinen, aber gutgehaltenen Haus in einer Londoner Vorstadt wohnte die hilflos zurückgebliebene Mutter. Die alte Dame war vom Gram zu sehr betäubt, um uns irgendwie nützlich sein zu können, aber ihr zur Seite stand eine blaßgesichtige junge Dame, die sich als Miss Violet Westbury vorstellte, die Verlobte des Toten und die Person, die ihn in der Schicksalsnacht als letzte gesehen hatte.

 »Ich kann es nicht erklären, Mr. Holmes«, sagte sie. »Seit der Tragödie habe ich kein Auge geschlossen, habe nachgedacht, nachgedacht, nachgedacht, Tag und Nacht, was in Wahrheit geschehen sein mag. Arthur war der aufrichtigste, ehrenhafteste, patriotischste Mann von der Welt. Er hätte sich eher die rechte Hand abgehackt, als ein seiner Obhut anvertrautes Staatsgeheimnis zu verkaufen. Es ist absurd, unmöglich, abgeschmackt für jeden, der ihn kannte.«

 »Aber die Tatsachen, Miss Westbury?«

 »Ja, ja. Ich gebe zu, ich kann sie nicht erklären.«

 »War er irgendwie in Geldschwierigkeiten?«

 »Nein. Seine Bedürfnisse waren sehr gering, sein Gehalt war ausreichend. Er hatte einige Hundert gespart, und wir wollten am Neujahrstag heiraten.«

 »Gab es keine Hinweise auf eine geistige Erregung? Bitte, Miss Westbury, seien Sie ganz offen zu uns.«

 Das rasche Auge meines Gefährten hatte eine Veränderung in ihrer Haltung registriert. Sie errötete und zögerte.

 »Ja«, sagte sie schließlich. »Ich hatte das Empfinden, daß ihm etwas im Kopf herumging.«

 »Über längere Zeit?«

 »Nur etwa die letzte Woche. Er grübelte und war besorgt. Einmal bin ich deswegen in ihn gedrungen. Er gestand ein, daß ihn etwas beschäftigte und daß es etwas war, das mit seinem Amt zusammenhing. ›Es ist etwas zu Bedeutendes für mich, als daß ich darüber sprechen könnte, auch mit dir nicht‹, sagte er. Mehr konnte ich nicht herausbekommen.«

 Holmes schaute ernst drein.

 »Weiter, Miss Westbury. Auch wenn es gegen ihn zu sprechen scheint, fahren Sie fort. Wir können nicht sagen, wohin es führen wird.«

 »Ich habe wirklich nicht mehr zu erzählen. Ein- oder zweimal kam es mir so vor, als wäre er an dem Punkt, mir etwas mitzuteilen. Eines Abends sprach er von der Wichtigkeit des Geheimnisses, und ich erinnere mich, daß er sagte, er zweifle nicht, ausländische Spione würden viel zahlen, um es zu besitzen.«

 Das Gesicht meines Freundes wurde zunehmend ernster.

 »Sonst noch etwas?«

 »Er sagte, wir wären in solchen Dingen nachlässig – für einen Verräter wäre es leicht, an die Pläne zu gelangen.«

 »Hat er nur in letzter Zeit solche Bemerkungen fallenlassen?«

 »Ja, nur in letzter Zeit.«

 »Nun berichten Sie uns vom letzten Abend.«

 »Wir wollten ins Theater gehen. Der Nebel war so dicht, daß es mit einer Droschke keinen Zweck hatte. Wir gingen zu Fuß, und der Weg führte in die Nähe seines Amtes. Plötzlich lief er los in den Nebel hinein.«

 »Ohne ein Wort?«

 »Er hat etwas gerufen, das war alles. Ich wartete, doch er kam nicht zurück. Da ging ich nach Hause. Am nächsten Morgen, nach Dienstbeginn, kamen sie nachfragen. Gegen zwölf Uhr hörten wir die fürchterliche Nachricht. Oh, Mr. Holmes, wenn Sie doch wenigstens seine Ehre retten könnten! Sie hat ihm so viel bedeutet.«

 Holmes schüttelte traurig den Kopf.

 »Kommen Sie, Watson«, sagte er, »unser Weg verläuft anders. Die nächste Station muß das Amt sein, aus dem die Papiere entwendet wurden.«

 »Es sah schon vorher finster genug für diesen jungen Mann aus, und unsere Untersuchungen verdüstern seinen Ruf nur noch mehr«, bemerkte er, als die Droschke losrumpelte. »Die bevorstehende Hochzeit könnte ein Motiv für das Verbrechen sein. Natürlich wollte er Geld. Der Gedanke ging ihm nicht aus dem Kopf, seit er davon gesprochen hatte. Fast hätte er das Mädchen durch das Erzählen seines Vorhabens zu seiner Komplizin gemacht. Das ist alles sehr schlimm.«

 »Aber sicherlich, Holmes, zählt doch wohl der gute Ruf. Wiederum jedoch, warum soll er das Mädchen auf der Straße haben stehen lassen und davongestürmt sein, um eine Schurkerei zu begehen?«

 »Genau. Es gibt gewisse Einwände. Aber es ist ein schrecklicher Fall, dem sie gegenüberstehen.«

 In dem Amt empfing uns Mr. Sidney Johnson, der Bürovorsteher, mit dem Respekt, den die Visitenkarte meines Gefährten immer hervorrief. Er war ein dünner, mürrischer Mann mittleren Alters mit Brille; seine Wangen waren hager, und die Hände zuckten vor nervöser Spannung, in der er sich befand.

 »Das ist arg, Mr. Holmes, sehr arg! Haben Sie vom Tod des Chefs gehört?«

 »Wir kommen soeben von seinem Hause.«

 »Das ganze Amt ist völlig durcheinander. Der Chef tot, Cadogan West tot, unsere Dokumente gestohlen, und doch waren wir, als wir Montagabend die Tür schlossen, ein ebenso leistungsfähiges Amt wie jedes andere im Dienste der Regierung. Guter Gott, der Gedanke ist schrecklich! Daß ausgerechnet West eine solche Sache begangen haben soll!«

 »Sie sind also von seiner Schuld überzeugt?«

 »Ich sehe keine andere Erklärung. Und doch hätte ich ihm vertraut, wie ich mir selbst vertraue.«

 »Zu welcher Zeit ist das Büro am Montag geschlossen worden?«

 »Um fünf.«

 »Haben Sie abgeschlossen?«

 »Ich bin immer der letzte, der geht.«

 »Wo befanden sich die Pläne?«

 »In dem Safe dort. Ich habe sie selber hineingelegt.«

 »Hat das Gebäude keinen Wächter?«

 »Doch, es gibt einen. Aber er beaufsichtigt auch noch andere Abteilungen. Er ist ein alter Soldat und ein höchst vertrauenswürdiger Mann. Er hat an dem Abend nichts gesehen. Natürlich, der Nebel war sehr dicht.«

 »Vorausgesetzt, Cadogan West wollte nach Dienstschluß in das Gebäude: Er hätte drei Schlüssel benötigt, so ist es doch wohl, ehe er an die Papiere herankam?«

 »Ja, so ist es. Den Schlüssel für die Außentür, den Schlüssel für unser Büro und den Schlüssel für den Safe.«

 »Lediglich Sir James Walter und Sie besitzen diese Schlüssel?«

 »Ich besitze keine Schlüssel zu den Türen – nur den für den Safe.«

 »War Sir James ein Mann von regelmäßigen Gewohnheiten?«

 »Ja, ich denke, das war er. Soweit es diese drei Schlüssel angeht, weiß ich, daß er sie alle am selben Ring trug. Ich habe sie oft dort gesehen.«

 »Und an dem Ring nahm er sie nach London mit?«

 »Er sagte es.«

 »Und Sie haben Ihren Schlüssel nie vermißt?«

 »Niemals.«

 »Dann muß West, wenn er der Schuldige ist, Duplikate besessen haben. Und doch hat man sie bei dem Toten nicht gefunden. Etwas anderes: Wenn ein Angestellter Ihres Amtes die Pläne hätte verkaufen wollen, wäre es dann für ihn nicht einfacher, sie zu kopieren, statt die Originale zu entwenden, wie es hier geschah?«

 »Es wären beträchtliche technische Kenntnisse erforderlich gewesen, brauchbare Kopien herzustellen.«

 »Ich nehme doch an, Sir James, West oder auch Sie besitzen solche technische Kenntnisse?«

 »Zweifellos besitzen wir sie, aber ich bitte Sie, mich nicht in die Angelegenheit hineinzuziehen, Mr. Holmes. Welchen Nutzen hat es, daß Sie in der Richtung spekulieren, da doch die Pläne in Wirklichkeit bei West gefunden wurden?«

 »Nun, es ist gewiß außergewöhnlich, daß er das Wagnis eingegangen sein soll, die Originale mitzunehmen, wenn er in aller Ruhe hätte Kopien anfertigen können, die seinen Zwecken genauso dienlich gewesen wären.«

 »Außergewöhnlich, zweifellos – und doch hat er es so gemacht.«

 »Jede Befragung in diesem Fall bringt etwas Unerklärliches ans Licht. Bis jetzt fehlen immer noch drei Dokumente. Es sind, wie ich es verstanden habe, die wichtigsten.«

 »Ja, so ist es.«

 »Könnte Ihrer Meinung nach jemand, der diese drei Dokumente besitzt, aber die anderen sieben nicht, ein Bruce-Partington-Unterseeboot konstruieren?«

 »Ich habe der Admiralität berichtet, daß dies möglich sei. Aber heute habe ich die Zeichnungen noch einmal durchgesehen und bin mir nicht mehr so sicher. Die Zeichnungen der Doppelventile mit den automatischen Reglern befinden sich unter den wiederaufgefundenen Dokumenten. Wenn das interessierte fremde Land diese nicht selber erfunden hat, könnte es das Boot nicht bauen. Natürlich würden sie diese Schwierigkeit bald überwinden.«

 »Die drei abhanden gekommenen Zeichnungen aber sind die wichtigsten von allen?«

 »Zweifellos.«

 »Ich denke, ich werde nun, mit Ihrer Erlaubnis, eine Runde durchs Haus machen. Mir fällt jetzt keine weitere Frage ein, die ich Ihnen stellen möchte.«

 Holmes überprüfte das Schloß des Safes, die Tür zum Raum und schließlich die eisernen Fensterläden. Erst als wir uns draußen auf der Wiese befanden, erregte etwas seine intensive Aufmerk samkeit. Ein Lorbeerbusch stand vor dem Fenster, und einige Zweige sahen wie geknickt oder abgebrochen aus. Er musterte sie sorgsam durch die Lupe, desgleichen einige schwache, undeutliche Spuren im Erdreich. Als er damit zu Ende war, bat er den Bürovorsteher, die eisernen Läden vorzulegen, und mich wies er darauf hin, daß sie in der Mitte nicht dicht schlossen, weshalb es durchaus möglich sei, von draußen zu sehen, was im Raum geschah.

 »Durch die drei Tage Verzögerung sind die Spuren zunichte gemacht worden. Vielleicht sind sie von Bedeutung, vielleicht auch nicht. Nun, Watson, ich glaube nicht, daß wir in Woolwich weiterkommen. Wir haben nur eine kleine Ernte eingebracht. Versuchen wir, ob wir in London mehr erreichen.«

 Wir vergrößerten jedoch unsere Ernte um eine Garbe, ehe wir Woolwich Station verließen. Der Angestellte am Fahrkartenschalter konnte uns mit Sicherheit mitteilen, daß ihm Cadogan West – er kannte ihn vom Sehen – am Montagabend aufgefallen war und daß er den Zug zwanzig Uhr fünfzehn nach London, London Bridge Station, genommen hatte. Er sei allein gewesen und habe eine Fahrkarte dritter Klasse gekauft. Der Beamte war verwundert über seine Aufregung und Nervosität. West habe so gezittert, daß es ihm kaum gelungen war, das Wechselgeld einzusammeln, und er hätte ihm dabei helfen müssen. Ein Blick auf den Fahrplan ergab, daß der Zug um zwanzig Uhr fünfzehn der erste war, mit dem Cadogan West fahren konnte, nachdem er die Dame um neunzehn Uhr dreißig hatte stehenlassen.

 »Rekonstruieren wir, Watson«, sagte Holmes nach halbstündigem Schweigen. »Ich erinnere mich nicht, daß unter all unseren Untersuchungen, die wir gemeinsam betrieben haben, auch nur eine gewesen wäre, die so schwer in die Hand zu bekommen war. Immer, wenn wir ein Stückchen weiterrücken, entdecken wir, daß ein neuer Hügel zu erklimmen ist. Und dennoch haben wir bereits einige merkliche Fortschritte gemacht.

 Das Ergebnis unserer Nachforschungen in Wool

 wich richtet sich hauptsächlich gegen den jungen Cadogan West; durch die Spuren am Fenster gelangen wir jedoch zu einer für ihn günstigeren Hypothese. Unterstellen wir zum Beispiel einmal, daß sich ein ausländischer Agent an ihn herangemacht hat. Das könnte mit der Verpflichtung verbunden gewesen sein, kein Wort über die Sache zu verlieren; aber gerade dadurch wurden seine Gedanken möglicherweise in diese Richtung gelenkt, wie die Bemerkung seiner Verlobten gegenüber zeigt. Sehr gut. Nun wollen wir unterstellen, daß er plötzlich, als er zusammen mit der jungen Dame unterwegs zum Theater war, im Nebel denselben Agenten flüchtig zu sehen bekam, und der ging in die Richtung, in der die Dienststelle liegt. West war ein ungestümer Mann, schnell in seinen Entscheidungen. Die Pflicht stand ihm über allem. Er ging dem Mann hinterher, hielt vor dem Fenster, beobachtete, wie die Dokumente entwendet wurden, und verfolgte den Dieb. Auf diese Weise erklären wir den Einwand, ob ein Mensch die Originale nehmen würde, wenn er Kopien anfertigen könnte. Ein Außenstehender müßte sich an die Originale halten. Soweit stimmt alles zusammen.«

 »Was wäre der nächste Schritt?«

 »Danach geraten wir in Schwierigkeiten. Man sollte annehmen, das erste, was der junge Cadogan West unter solchen Umständen getan hätte, wäre gewesen, den Schurken zu fassen und Alarm zu schlagen. Weshalb hat er es nicht getan? Könnte vielleicht ein Vorgesetzter die Papiere genommen haben? Das würde Wests Verhalten erklären. Oder womöglich ist West der Chef im Nebel entwischt, und er wandte sich sofort nach London, um ihn in seiner Wohnung zu stellen, vorausgesetzt, er wußte, wo die sich befand? Die Angelegenheit muß sehr dringlich gewesen sein, da er das Mädchen im Nebel stehenließ und nichts unternahm, um sich mit ihr in Verbindung zu setzen. Hier wird die Fährte kalt, und zwischen jeder der beiden Hypothesen und dem tot auf dem Dach eines Stadtbahnzuges liegenden West mit sieben der zehn Papiere in der Tasche klafft eine ungeheure Lücke. Mein Instinkt sagt mir, wir sollten nun vom anderen Ende her beginnen. Wenn Mycroft uns die Adressenliste übermittelt, sind wir möglicherweise in der Lage, unseren Mann zu finden, und wir könnten zwei Fährten statt einer folgen.«

 Selbstredend erwartete uns in der Baker Street eine Nachricht. Ein Bote der Regierung hatte sie eilends gebracht. Holmes überflog das Blatt und warf es mir herüber.

 ›In dem Topf schmort ein Haufen Leute, aber nur wenige können eine so große Affäre in die Hand nehmen. Einzig der Sache gewachsen sind vermutlich Adolph Meyer, Great George Street 13, Westminster; Louis La Rothiére, Campden Mansions, Notting Hill; Hugo Oberstein, Caulfield Gardens 14, Kensington. Von letzterem weiß man, daß er sich am Montag in der Stadt aufgehalten hat, und es wird gemeldet, er sei später abgereist. Freue mich zu hören, daß Du einen Lichtschimmer siehst. Das Kabinett erwartet Deinen abschließenden Bericht in äußerster Ungeduld. Von höchster Ebene sind dringende Ermahnungen eingegangen. Du hast die gesamte Staatsmacht hinter Dir, sofern Du sie brauchen solltest. – Mycroft.‹

 »Ich fürchte«, sagte Holmes lächelnd, »da helfen auch alle Pferde und Soldaten der Queen nicht.«

 Er breitete die große Karte von London aus und hängte sich eifrig über sie. »Gut, gut«, sagte er sogleich, und ich hörte Befriedigung aus seiner Stimme, »schließlich dreht es sich doch ein wenig in unsere Richtung. Also, ich glaube ganz ehrlich, Watson, wir werden es trotz allem schaffen.« Er schlug mir in einem plötzlichen Anfall von Fröhlichkeit auf die Schulter. »Ich gehe jetzt spazieren. Ich möchte nur etwas erkunden. Ohne den vertrauten Gefährten und Biographen an meiner Seite nehme ich Ernstes nicht in Angriff. Bleiben Sie zu Hause, und es besteht die Wahrscheinlichkeit, daß Sie mich in ein paar Stunden wiedersehen. Wenn ich die Zeit sehr überziehe, nehmen Sie Papier und Feder und beginnen mit Ihrer Erzählung, wie wir den Staat retteten.«

 Ich fühlte, wie sein Übermut auch meine eigene Stimmung hob, denn ich wußte gut, daß er sich nicht so weit aus seiner üblichen strengen Haltung begeben würde, wenn nicht gute Gründe zu frohlocken vorhanden waren. Den ganzen langen Novemberabend wartete ich voller Ungeduld auf seine Rückkehr. Schließlich, es war kurz nach neun Uhr, traf ein Bote mit einer Mitteilung ein:

 ›Bin zum Dinner in Goldinis Restaurant, Gloucester Road, Kensington. Kommen Sie bitte sofort hierher. Bringen Sie ein Brecheisen, eine Abblendlaterne, einen Meißel und einen Revolver mit. – S. H.‹

 Das war eine hübsche Ausrüstung für einen ehrenwerten Bürger, mit der ich auf die trüben, nebelverhangenen Straßen hinaustrat. Ich verstaute alles diskret unter meinem Mantel und fuhr auf dem schnellsten Wege zur angegebenen Adresse. Ich fand meinen Freund in dem prunkvollen italienischen Restaurant an einem kleinen runden Tisch nahe der Tür.

 »Haben Sie bereits gegessen? Dann leisten Sie mir bei Kaffee und einem Glas Curaçao Gesellschaft. Probieren Sie eine der Zigarren dieses Hauses. Sie sind nicht so giftig, wie man erwarten würde. Haben Sie die Werkzeuge mitgebracht?«

 »Ich habe sie dabei. Sie stecken im Mantel.«

 »Hervorragend. Lassen Sie mich kurz skizzieren, was ich getan habe, und einige Hinweise darauf geben, was wir jetzt unternehmen werden. Es muß auch für Sie offensichtlich sein, daß der junge Mann wirklich auf das Dach des Zuges gelegt worden ist. Das war klar von dem Augenblick an, als ich mich dafür entschied, daß er vom Dach und nicht aus einem Abteil fiel.«

 »Kann es nicht sein, daß er von einer Brücke gefallen ist?«

 »Ich würde sagen, das ist unmöglich. Wenn Sie sich die Wagendächer genau ansehen, werden Sie finden, daß sie leicht gerundet sind, und an den Rändern gibt es keine Gitter. Demnach dürfen wir mit Gewißheit sagen, daß man den jungen Cadogan West dort oben plaziert hat.«

 »Und wie hat man das gemacht?«

 »Das war die Frage, die wir beantworten mußten. Es gibt nur eine Möglichkeit. Sie wissen, daß die Underground im West End an einigen Stellen aus dem Tunnel tritt. Ich erinnere mich undeutlich, daß mir beim Fahren gelegentlich über mir Fenster aufgefallen sind. Nehmen Sie nun an, ein Zug hält unter einem dieser Fenster: Wäre es da schwierig, die Leiche aufs Dach zu legen?«

 »Das scheint höchst unwahrscheinlich.«

 »Wir sollten auf den alten Grundsatz zurückgreifen, daß, wenn alle anderen Möglichkeiten nicht zutreffen, in dem, was übrigbleibt, so unmöglich es auch erscheinen mag, die Wahrheit liegen muß. Hier nun haben sich alle anderen Möglichkeiten als unmöglich erwiesen. Nachdem ich festgestellt hatte, daß der bedeutende internationale Agent, der soeben London verlassen hat, in einer an die Underground grenzenden Häuserzeile wohnte, machte mich das so fröhlich, daß Sie sich über meinen Anflug von Leichtsinn doch ein wenig überrascht zeigten.«

 »Das also war der Grund!«

 »Ja. Ich hatte mit Mr. Hugo Oberstein aus Caulfield Gardens 14 mein neues Ziel gefunden. Ich begann meine Arbeit bei der Gloucester Road Station. Ein überaus hilfsbereiter Bahnangestellter schritt mit mir die Strecke ab und gab mir dadurch Gelegenheit, mich befriedigt zu fühlen; denn ich fand nicht nur heraus, daß die Hinterfenster der Caulfield Gardens zur Underground hinausgehen, sondern entdeckte die sogar noch wesentlichere Tatsache, daß wegen einer Kreuzung mit der Eisenbahn die Züge der Underground an eben diesem Punkte häufig für mehrere Minuten halten.«

 »Glänzend, Holmes! Das ist die Lösung!«

 »Langsam – langsam, Watson. Wir machen Fortschritte, aber das Ziel ist noch fern. Nun, nachdem ich die Rückseite der Caulfield Gardens kennengelernt hatte, sah ich mir die Vorderfront an und vergewisserte mich, daß der Vogel tatsächlich ausgeflogen ist. Das Haus wirkt ansehnlich, und die oberen Zimmer stehen unmöbliert, soweit ich es beurteilen konnte. Hier wohnte Oberstein und mit ihm nur ein einziger Diener, ein wahrscheinlich enger Vertrauter. Wir müssen im Gedächtnis behalten, daß Oberstein nach dem Kontinent gereist ist, um über seine Beute zu verfügen, jedoch ohne Flucht auch nur zu erwägen; er braucht nämlich eine Verhaftung überhaupt nicht zu befürchten, und der Gedanke, daß jemand aus Liebe zur Sache einen Hausbesuch veranstalten könnte, fiele ihm niemals ein. Genau das ist es aber, was wir jetzt vorhaben.«

 »Könnten wir nicht eine Durchsuchungsvollmacht erwirken und den Besuch damit legalisieren?«

 »Schwerlich bei diesem Beweisstand.«

 »Was können wir zu finden hoffen?«

 »Wir wissen nicht, was es dort an Korrespondenz gibt.«

 »Mir gefällt das nicht, Holmes.«

 »Mein lieber Junge, Sie müssen auf der Straße Wache stehen. Ich übernehme den kriminellen Part. Jetzt ist nicht die Zeit, sich mit Lappalien herumzuschlagen. Denken Sie an Mycrofts Brief, an die Admiralität, das Kabinett, an die erhabene Person, die auf Nachrichten wartet. Wir müssen da einfach hingehen.«

 Meine Antwort bestand darin, daß ich mich vom Tisch erhob.

 »Sie haben recht, Holmes. Wir müssen hingehen.«

 Er sprang auf und schüttelte mir die Hand.

 »Ich wußte, daß Sie am Ende nicht zurückweichen würden«, sagte er, und für einen Moment sah ich in seinen Augen etwas wie Zärtlichkeit, wie ich es an ihm noch nie beobachtet hatte. Doch dann war er gleich wieder der gebieterische, praktische Holmes.

 »Wir haben nahezu eine halbe Meile Weg, aber wir brauchen uns nicht zu beeilen. Gehen wir zu Fuß«, sagte er, »und lassen Sie bitte das Werkzeug nicht fallen. Ihre Verhaftung als Verdächtiger würde eine sehr unglückliche Komplikation bedeuten.«

 Die Caulfield Gardens war eine jener Häuserzeilen, die mit ihren langweiligen, mit Säulen und Portiken versehenen Gebäuden so auffallend die mittelviktorianische Epoche im Londoner West End repräsentierten. In der Nähe schien ein Kinderfest gefeiert zu werden, aus dem fröhlichen Gewirr junger Stimmen und dem Klaviergeklimper zu schließen, das durch die Nacht hallte. Noch hing der Nebel und schirmte uns durch seinen freundlichen Schatten ab. Holmes zündete seine Laterne an und richtete das Licht auf die schwere Tür.

 »Die stellt eine ernste Aufgabe dar«, sagte er. »Sie ist sicherlich verriegelt und verschlossen. Wir versuchen es besser durchs Souterrain. Dort gibt es einen vorzüglichen Torweg für den Fall, daß ein übereifriger Polizist sich einmischen sollte. Helfen Sie mir, Watson, ich gehe Ihnen dann auch zur Hand.«

 Einige Minuten später standen wir in dem engen Raum zwischen Trottoir und Souterrain. Kaum hatten wir das schützende Dunkel erreicht, als aus dem Nebel über uns der Schritt eines Polizisten zu uns drang. Sowie das gedämpfte Geräusch verhallt war, begann Holmes seine Arbeit an der unteren Tür. Ich sah, wie er sich gebückt abmühte, bis sie mit einem harten Knall aufflog. Wir sprangen in den düstern Flur und schlossen die Tür hinter uns. Holmes ging vor mir die gewundene Treppe hinauf; sie besaß keinen Teppichbelag. Der gelbe Lichtstrahl seiner Lampe fiel auf ein tiefgelegenes Fenster.

 »Da wären wir, Watson – dies muß es sein.« Er stieß das Fenster auf, und wir hörten ein mißtöniges leises Rauschen, das stetig zu lautem Donner anwuchs, als ein Zug in der Dunkelheit an uns vorüberschoß. Holmes führte die Laterne über den Fenstersims. Er war dick mit Ruß aus den vorbeifahrenden Lokomotiven beschichtet, aber die schwarze Fläche zeigte einige Wisch- und Schleif spuren.

 »Hier sehen Sie, wo der Tote gelegen hat. Hallo, Watson! Was ist denn das? Ganz ohne Zweifel, ein Blutfleck.« Er deutete auf eine blasse Verfärbung am hölzernen Rahmen des Fensters. »Und hier, auf der steinernen Treppenstufe, ist auch einer. Ein perfekter Beweis. Bleiben wir hier, bis ein Zug anhält.«

 Wir brauchten nicht lange zu warten. Die nächste Bahn stürmte wie die vorherige aus dem Tunnel, wurde dann aber unter freiem Himmel langsamer und stoppte schließlich mit knirschenden Bremsen unter uns. Vom Fenster bis zu den Wagendächern lag ein Zwischenraum von nicht einmal vier Fuß.

 Holmes schloß sacht das Fenster.

 »Bis hierher wären wir gerechtfertigt«, sagte er. »Was halten Sie davon, Watson?«

 »Ein Meisterstück. Sie haben nie größer dagestanden.«

 »Darin stimme ich mit Ihnen nicht überein. Von dem Moment an, da sich in mir die sicherlich nicht ganz abwegige Idee von der auf dem Dach liegenden Leiche gebildet hatte, mußte alles Nachfolgende sich von selbst ergeben. Wenn nicht so schwerwiegende Interessen auf dem Spiel stünden, wäre die ganze Angelegenheit bis jetzt nicht der Rede wert. Die Schwierigkeiten stehen uns noch bevor. Aber vielleicht finden wir hier noch etwas, das uns weiterhilft.«

 Wir waren die Küchentreppe hinaufgestiegen und betraten die Zimmerflucht im ersten Stock. Einer der Räume war ein karg eingerichtetes Speisezimmer, das nichts von Interesse enthielt. Ein zweiter war ein Schlafzimmer, das sich ebenfalls als unergiebig für uns herausstellte. Der verbliebene Raum schien denn schon verheißungsvoller, und mein Gefährte machte sich an eine systematische Untersuchung. Bücher und Papiere lagen umher, offensichtlich wurde das Zimmer als Arbeitsraum genutzt. Schnell und methodisch ging Holmes den Inhalt der Schubladen und Schränke durch, doch kein Erfolgsschimmer hellte sein strenges Gesicht auf. Nach Ablauf einer Stunde war er nicht weiter als am Anfang.

 »Der schlaue Hund hat seine Spuren verwischt«, sagte er. »Er hat nichts zurückgelassen, das ihn verdächtig machen könnte. Die gefährli che Korrespondenz ist vernichtet worden, oder er hat sie fortgeschafft. Das Ding da ist unsere letzte Chance.«

 Er meinte eine kleine Geldkassette, die auf dem Schreibtisch stand. Holmes öffnete sie mit dem Meißel. Sie enthielt mehrere Papierrollen, die mit Zahlen und Berechnungen bedeckt waren, aber es fand sich kein Hinweis darauf, was sie bedeuteten. Die wiederkehrenden Wörter ›Wasserdruck‹ und ›Druck je Quadrat-Inch‹ legten einen möglichen Bezug auf Unterseebote nahe. Holmes warf alles ungeduldig beiseite. Nur ein Umschlag mit kleinen Zeitungsausschnitten blieb übrig. Er schüttete sie auf den Tisch, und sogleich erkannte ich an seinem erregten Gesicht, daß die Hoffnungen stiegen.

 »Was ist das, Watson, he, was ist das? Eine Serie von Botschaften aus dem Anzeigenteil einer Zeitung, nach Druck und Papier die Seufzerspalte des ›Daily Telegraph‹. Die rechte obere Ecke einer Seite. Keine Daten – aber Botschaften ordnen sich von allein. Dies muß die erste sein:

 ›Hoffte, früher zu hören. Bedingungen zugestimmt. Schreiben Sie ausführlich an die auf der Karte angegebene Adresse. – Pierrot.‹

 Jetzt die nächste: ›Zu komplex als Beschreibung. Benötige vollständigen Bericht. Stoff erwartet Sie nach Lieferung der Ware. – Pierrot.‹

 Dann folgt: ›Angelegenheit drängt. Muß Ange

 bot zurückziehen, wenn Kontrakt nicht vervollständigt. Treffen Sie brieflich Verabredung. Werde per Annonce bestätigen. – Pierrot.‹

 Schließlich: ›Montagabend nach neun. Zweimal klopfen. Nur wir. Seien Sie nicht so mißtrauisch. Barzahlung nach Lieferung der Ware. – Pierrot.‹

 Ein ziemlich vollständiger Bericht, Watson! Wenn wir nur den Mann am anderen Ende zu fassen kriegten!« Er saß gedankenverloren, trommelte mit den Fingern auf den Tisch. Schließlich sprang er auf.

 »Nun, vielleicht ist das nach allem gar nicht so schwierig. Hier bleibt nichts mehr zu tun, Watson. Ich denke, wir sollten bei der Redaktion des ›Daily Telegraph‹ vorbeifahren und auf die Weise ein gutes Tagewerk zum Abschluß bringen.«

 Mycroft Holmes und Lestrade kamen auf Einladung am nächsten Morgen nach dem Frühstück, und Sherlock Holmes erzählte ihnen von den Fortschritten, die wir am Tage zuvor gemacht hatten. Der Polizist schüttelte den Kopf wegen des von uns eingestandenen Einbruchs.

 »Wir von der Polizei dürfen uns solche Dinge nicht leisten, Mr. Holmes«, sagte er. »Kein Wunder, daß Sie Ergebnisse erzielen, die die unseren übersteigen. Aber eines Tages werden Sie zu weit gehen und mitsamt Ihrem Freund in Ungelegenheiten geraten.«

 »Alles für England, unsere schöne Heimat – wie, Watson? Märtyrer auf dem Altar unseres Landes. Was meinst du, Mycroft?«

 »Hervorragend, Sherlock! Bewundernswert! Aber wie willst du die Tatsachen verwenden?«

 Holmes nahm den ›Daily Telegraph‹, der auf dem Tisch lag.

 »Hast du Pierrots heutige Annonce gelesen?«

 »Was! Wieder eine?«

 »Ja, dies ist sie: ›Heute abend. Gleiche Stunde. Gleicher Ort. Zweimal klopfen. Höchst wichtig. Ihre Sicherheit steht auf dem Spiel. – Pierrot.‹«

 »Heiliger Bimbam!« rief Lestrade. »Wenn er darauf reagiert, kriegen wir ihn!«

 »Genau das war mein Gedanke, als ich die Annonce einrücken ließ. Ich denke, wenn du, Mycroft, es einrichten könntest, und auch Sie, Lestrade, uns um zwanzig Uhr in die Caulfield Gardens zu begleiten, könnten wir möglicherweise der Lösung etwas näherkommen.«

 Eine der bemerkenswertesten Eigenschaften von Sherlock Holmes war die Fähigkeit, das Hirn außer Betrieb zu setzen und alle Gedanken auf Leichteres zu richten, wenn er überzeugt war, daß er im Moment nicht weiter vorankomme. Ich erinnere mich, daß er sich jenen ganzen denkwürdigen Tag über einer Monographie über die polyphonen Motetten von Lassus hingab. Ich besaß die Fähigkeit, mich dermaßen abzulenken, nicht, und der Tag schien mir folglich endlos. Die große nationale Bedeutung des Falles, die bange Erwartung, die man in hohen Kreisen hegte, die Frage, wie das bevorstehende Experiment verlaufen würde – all dies machte meinen Nerven zu schaffen. So bedeutete es für mich eine Erleichterung, als wir schließlich nach einem leichten Dinner zu unserer Expedition aufbrachen. Lestrade und Mycroft trafen wir verabredungsgemäß an der Gloucester Road Station. Die Souterraintür von Obersteins Haus war am Abend zuvor offen geblieben, und als Mycroft Holmes sich entrüstete und entschieden weigerte, das Geländer zu überklettern, mußte ich den Weg allein machen und die Haustür öffnen. Gegen einundzwanzig Uhr saßen wir alle in dem Arbeitszimmer und warteten ruhig auf unseren Mann.

 Eine Stunde verstrich und dann noch eine. Als es elf schlug, war es, als stimme der gemessene Schlag der großen Kirchenglocke den Grabgesang unserer Hoffnungen an. Lestrade und Mycroft rutschten nervös auf ihren Stühlen hin und her und schauten jede Minute zweimal zur Uhr. Holmes blieb still und gesammelt, die Augen hielt er halb geschlossen, aber seine Sinne waren angespannt. Plötzlich durchfuhr ihn ein Ruck, und er hob den Kopf.

 »Er kommt«, sagte er.

 Draußen ging jemand auf leisen Sohlen an der Tür vorbei. Dann kam er zurück. Wir hörten ein Scharren und dann das zweimalige laute Pochen des Türklopfers. Holmes erhob sich und bedeutete uns sitzenzubleiben. Die Gaslampe in der Halle spendete kaum Licht. Holmes öffnete die Haustür, und als die dunkle Gestalt an ihm vorbeigeschlüpft war, drückte er sie wieder zu und verschloß sie.

 »Hier entlang«, hörten wir Holmes sagen, und einen Augenblick später stand der Mann vor uns. Holmes ging dicht hinter ihm, und als der Fremde sich mit einem Schrei der Überraschung und Bestürzung zur Tür umwandte, packte er ihn beim Kragen und stieß ihn ins Zimmer zurück. Bevor unser Gefangener die Fassung wiedergewinnen konnte, war die Zimmertür geschlossen, und Holmes stand mit dem Rücken davor. Der Mann blickte hilflos um sich, schwankte und stürzte besinnungslos zu Boden. Dabei fiel ihm der breitrandige Hut vom Kopf, der Schal rutschte vom Mund, und wir erkannten den langen blonden Bart und die sanften, hübschen Züge von Colonel Valentine Walter.

 Holmes pfiff überrascht.

 »Sie können mich diesmal als Esel beschreiben, Watson«, sagte er. »Dies ist nicht der Vogel, den ich erwartet habe.«

 »Wer ist es?« fragte Mycroft eifrig.

 »Der jüngere Bruder des verstorbenen Sir James Walter, des Hauptes der UnterseebootAbteilung. Ja, ja, ich weiß jetzt, wie sich das Spiel entwickelt hat. Er kommt zu sich. Ich denke, Sie überlassen das Verhör am besten mir.«

 Wir hatten den leblosen Körper aufs Sofa gelegt. Nun richtete sich unser Gefangener auf, blickte mit angstverzerrtem Gesicht umher und fuhr sich mit der Hand über die Stirn wie jemand, der glaubt, seinen Sinnen nicht trauen zu können.

 »Was sehe ich?« fragte er. »Ich bin gekommen, um Mr. Oberstein zu besuchen.«

 »Wir wissen alles«, sagte Holmes. »Wie sich jedoch ein englischer Gentleman so verhalten kann, geht über meine Fassungskraft. Wir wissen um Ihre ganze Korrespondenz und Ihre Beziehungen zu Oberstein. Auch um die wirklichen Umstände, die zum Tod des jungen Cadogan West geführt haben. Ich rate Ihnen, sich wenigstens das bißchen Kredit durch Reue und Geständnis zu verdienen, denn es gibt noch einige Einzelheiten, die wir nur aus Ihrem Mund erfahren können.«

 Der Mann stöhnte und barg das Gesicht in den Händen. Wir warteten, er aber blieb schweigsam.

 »Ich kann Ihnen versichern«, sagte Holmes, »alles Wesentliche ist schon bekannt. Wir wissen, daß Sie Geld brauchten; Sie haben Abdrücke von den Schlüsseln Ihres Bruders gemacht; Sie traten mit Oberstein in Korrespondenz, und der beantwortete Ihre Briefe über die Annoncenseite des ›Daily Telegraph‹. Sie sind am Montagabend im Nebel zum Amt gegangen, aber der junge Cadogan West, der wahrscheinlich einige Gründe hatte, Ihnen zu mißtrauen, erkannte und verfolgte Sie. Er beobachtete Ihren Diebstahl, konnte aber nicht Alarm schlagen, weil es auch möglich war, daß Sie die Papiere zu Ihrem Bruder nach London bringen sollten. Als guter Bürger stellte er seine Privatangelegenheiten hintan, folgte Ihnen durch den Nebel und blieb Ihnen auf den Fersen, bis Sie vor eben diesem Haus anlangten. Da griff er ein, und da, Colonel Walter, fügten Sie dem Verrat das noch fürchterlichere Verbrechen des Mordes hinzu.«

 »Das habe ich nicht getan! Das habe ich nicht getan! Ich schwöre bei Gott, daß ich es nicht ge tan habe!« schrie unser nichtswürdiger Gefangener.

 »Dann erzählen Sie uns, wie Cadogan West zu Tode kam, bevor Sie ihn auf das Dach eines Stadtbahnwagens legten.«

 »Das werde ich tun. Ich schwöre Ihnen, ich werde es tun. Das andere habe ich getan. Ich gestehe es. Es war, wie Sie sagen. Schulden an der Wertpapierbörse mußten bezahlt werden. Ich brauchte das Geld dringend. Oberstein bot mir fünftausend. Ich mußte mich vor dem Ruin retten. Aber an dem Mord bin ich so unschuldig wie Sie.«

 »Was hat sich zugetragen?«

 »Er hegte bereits Verdacht, und er folgte mir, wie Sie es beschrieben haben. Mir war nichts aufgefallen, bis ich hier vor der Tür stand. Der Nebel war dicht, man konnte nicht drei Yard weit sehen. Ich hatte zweimal geklopft, und Oberstein war zur Tür gekommen. Da stand der junge Mann plötzlich vor mir und wollte wissen, was wir mit den Papieren vorhätten. Oberstein besitzt einen Totschläger. Er trug ihn immer bei sich. Als sich West nach uns ins Haus drängte, schlug Oberstein ihn auf den Kopf. Es war ein schrecklicher Schlag. Innerhalb von fünf Minuten war der Mann tot. Da lag er nun in der Halle, und wir wußten uns keinen Rat. Dann kam Oberstein der Gedanke an die Züge, die unter seinem Hinterfenster halten. Aber zuerst prüfte er die Papiere, die ich mitgebracht hatte. Er sagte, drei seien wesentlich, und die müsse er behalten. ›Ich kann sie Ihnen nicht überlassen‹, sagte ich. ›Es wird einen fürchterli chen Aufruhr in Woolwich geben, wenn ich sie nicht wieder an ihren Platz lege.‹ – ›Ich brauche sie‹, sagte er, ›sie sind technisch so kompliziert, daß man unmöglich schnell Kopien abnehmen kann.‹ – ›Dann muß ich sie eben alle heute abend noch zurückbringen‹, sagte ich. Er dachte ein Weilchen nach, und dann rief er, er habe die Lösung. ›Die drei bleiben bei mir‹, sagte er, ›die anderen stopfen wir dem jungen Mann in die Tasche. Wenn sie ihn finden, wird das ganze Geschäft bestimmt seinem Konto zugeschrieben werden.‹ Ich sah keinen anderen Ausweg; also handelten wir, wie er es vorgeschlagen hatte. Wir warteten eine halbe Stunde an dem Fenster, bis ein Zug stoppte. Es war so neblig, daß kein Mensch etwas bemerkte, und es war nicht schwierig, Wests Leichnam auf das, Wagendach hinunterzulassen. Das war das Ende der Sache, soweit ich mit ihr zu tun habe.«

 »Und Ihr Bruder?«

 »Er sagte nichts, obwohl er mich einmal mit seinen Schlüsseln erwischt hatte, aber ich glaube, er verdächtigte mich. Ich las es in seinen Augen, daß er mich verdächtigte. Wie Sie wissen, hat er sich nicht mehr von dem Schlag erholt.«

 Im Zimmer war es still geworden. Da meldete sich Mycroft Holmes.

 »Können Sie nicht etwas wiedergutmachen? Es würde Ihr Gewissen erleichtern und möglicherweise die Strafe verringern.«

 »Was könnte ich wiedergutmachen?«

 »Wo ist Oberstein mit den Papieren?«

 »Ich weiß es nicht.«

 »Hat er Ihnen keine Adresse angegeben?«.

 »Er sagte, daß ihn eventuell Briefe an das Hôtel du Louvre in Paris erreichen würden.«

 »Dann läge Wiedergutmachung noch in Ihrer Macht«, sagte Holmes.

 »Ich will alles mir Mögliche versuchen. Ich schulde dem Burschen keine besondere Rücksicht. Er ist mein Ruin und mein Untergang.«

 »Hier sind Papier und Feder. Setzen Sie sich an den Tisch und schreiben Sie, was ich Ihnen diktiere. Adressieren Sie das Kuvert. So ist es recht. Nun der Brief: ›Mein lieber Herr, im Zusammenhang mit unserer Transaktion wird Ihnen zweifellos das Fehlen eines wichtigen Details aufgefallen sein. Ich bin im Besitz einer Pause, die das Objekt komplettiert. Ich hatte dadurch zusätzliche Ungelegenheiten, und so muß ich Sie um eine weitere Zahlung von fünfhundert Pfund bitten. Ich werde die Sache nicht der Post anvertrauen, noch nehme ich andere Bezahlung als in Gold oder in Banknoten. Ich käme ja gern zu Ihnen ins Ausland, aber es würde Aufsehen erregen, wenn ich gegenwärtig das Land verließe. Deshalb erwarte ich Sie am Samstagnachmittag im Rauchzimmer des Hotels ‚Charing Cross’. Vergessen Sie nicht: nur englische Banknoten oder Gold werden von mir akzeptierte – Das reicht. Ich wäre sehr überrascht, wenn das unseren Mann nicht in die Falle lockte.«

 Und es reichte wirklich! Es ist eine geschichtliche Tatsache – der Geheimgeschichte einer Nation, die oft bedeutender und interessanter ist als die öffentlichen Chroniken –, daß Oberstein in dem Bestreben, den Coup seines Lebens zu vervollständigen, den Köder nahm und für fünfzehn Jahre im Gewahrsam eines britischen Zuchthauses verschwand. In seinem Koffer fand man die unschätzbar wertvollen Bruce-Partington-Pläne, die er aufgehoben hatte, um sie in den Marinezentren Europas zum Höchstpreis anzubieten.

 Colonel Walter starb gegen Ende des zweiten Jahres nach seiner Verurteilung im Gefängnis. Und was Holmes angeht, so begab er sich mit neuen Kräften wieder an seine Monographie über die polyphonen Motetten von Lassus, die er dann auch im Selbstverlag herausbrachte und von der Experten sagen, sie seien das letzte Wort auf diesem Gebiet.

 Einige Wochen nach den geschilderten Begebenheiten erfuhr ich zufällig, daß mein Freund für einen Tag in Windsor gewesen und von dort mit einer ausnehmend schönen smaragdenen Krawattennadel zurückgekommen sei. Als ich ihn fragte, ob er sie gekauft habe, antwortete er, sie sei ein Geschenk einer gewissen huldvollen Dame, in deren Interesse einen kleinen Dienst zu erweisen er sich einmal habe glücklich schätzen dürfen. Mehr sagte er nicht, aber ich stelle mir vor, ich könnte den erhabenen Namen der Dame erraten, und ich zweifle kaum, daß die Smaragdnadel im Gedächtnis meines Freundes für immer mit den Abenteuern um die Bruce-Partington-Pläne verbunden sein wird.

 Der sterbende Detektiv

 Mrs. Hudson, Sherlock Holmes’ Wirtin, war eine geduldige Frau. Nicht nur, daß die erste Etage ihres Hauses zu jeder Stunde von Massen außergewöhnlicher und oft wenig wünschenswerter Typen heimgesucht wurde, ihr bemerkenswerter Mieter legte auch noch eine solche Überspanntheit und Unregelmäßigkeit in seiner Lebensführung an den Tag, daß ihre Geduld auf eine schwere Probe gestellt wurde. Seine unglaubliche Unordentlichkeit, seine Manier, sich zu unmöglichen Zeiten der Musik hinzugeben, seine gelegentlichen Schießübungen im Zimmer, seine unheimlichen, nicht selten stinkenden wissenschaftlichen Experimente und die Atmosphäre von Gewalt und Gefahr, die ihn umgab, machten ihn zum schlimmsten Mieter Londons. Andererseits bezahlte er königlich. Ich zweifle nicht daran, daß das Haus um den Preis, den er während der Jahre, in denen ich mit ihm lebte, für seine Zimmer bezahlte, hätte gekauft werden können.

 Die Wirtin hatte größte Scheu vor ihm und wagte es nicht, sich in seine Angelegenheiten zu mischen, so abscheulich sie seine Aufführung finden mochte. Sie hatte ihn auch gern, denn er war im Umgang mit Frauen außerordentlich feinfühlig und höflich. Er verabscheute das andere Geschlecht und mißtraute ihm, aber er war ihm ein ritterli cher Gegner. Da ich wußte, daß ihre Sorge um ihn echt war, hörte ich mir ernsthaft ihre Geschichte an, als sie im zweiten Jahr nach meiner Heirat in meine Wohnung kam und mir vom traurigen Zustand erzählte, in dem mein Freund sich befand.

 »Er stirbt, Dr. Watson«, sagte sie. »Seit drei Tagen geht es mit ihm bergab, und ich zweifle, ob er den heutigen Tag überstehen wird. Er will nicht, daß ich einen Doktor rufe. Heute früh, als ich sah, wie abgemagert er ist, und wie er mich aus seinen großen hellen Augen anblickte, konnte ich es nicht mehr ertragen. ›Mit oder ohne Ihr Einverständnis, Mr. Holmes, ich hole sofort einen Doktor‹, sagte ich. ›Wenn schon, dann gehen Sie zu Watson‹, sagte er. An Ihrer Stelle würde ich keine Stunde zögern, Sir, ihn zu besuchen. Sie könnten ihn womöglich nicht mehr lebend antreffen.«

 Ich war entsetzt, denn ich hatte von seiner Krankheit nichts erfahren. Ich brauche wohl nicht zu sagen, daß ich sofort nach Mantel und Hut griff. Auf dem Rückweg fragte ich nach den Einzelheiten.

 »Ich weiß nur wenig, Sir. Er hat unten in Rotherhithe an einem Fall gearbeitet, in einer Gasse am Fluß, und von dort hat er die Krankheit mitgebracht. Am Mittwoch nachmittag hat er sich ins Bett gelegt und ist nicht mehr aufgestanden. Während dieser drei Tage sind weder Speise noch Trank über seine Lippen gekommen.«

 »Du lieber Himmel, warum haben Sie denn keinen Arzt geholt?«

 »Er wollte es nicht, Sir. Sie wissen doch, wie herrisch er ist. Ich wagte nicht, mich ihm zu widersetzen. Aber er macht es nicht mehr lange, das werden Sie sicher auf den ersten Blick erkennen.«

 Er bot wirklich einen jämmerlichen Anblick. Im trüben Licht des nebligen Novembertags war das Krankenzimmer ein düsteres Loch, und das abgezehrte, verwüstete Gesicht, das mich anblickte, ließ mein Herz erbeben. Seine Augen glänzten im Fieber, auf den Wangen malten sich Flecken hektischer Röte, die Lippen waren dunkel verkrustet, die schmalen Hände auf der Bettdecke zuckten unaufhörlich, seine Stimme klang krächzend und verkrampft. Als ich das Zimmer betrat, lag er teilnahmslos da, aber bei meinem Anblick kam ein Schimmer des Wiedererkennens in seine Augen.

 »Ach, Watson, wir sind anscheinend in böse Tage hineingeraten«, sagte er mit schwacher Stimme, und doch lag ein Anflug der früheren Sorglosigkeit in seinen Worten.

 »Lieber Junge!« rief ich und trat an das Bett.

 »Bleiben Sie, wo Sie sind! Bleiben Sie ja, wo Sie sind!« sagte er in gebieterischem Ton, den ich bisher nur in Augenblicken der Krise bei ihm kannte. »Wenn Sie näherkommen, weise ich Sie aus dem Haus.«

 »Aber warum?«

 »Weil ich es so will. Genügt das nicht?«

 Ja, Mrs. Hudson hatte recht: Er war herrischer denn je zuvor. Trotzdem erregte es mein Mitleid, ihn so entkräftet zu sehen.

 »Ich möchte nur helfen«, erklärte ich.

 »Genau darum geht es. Sie helfen mir am besten, wenn Sie tun, was man Sie heißt.«

 »Gewiß, Holmes.«

 Dann hörte er sich weniger streng an.

 »Sie sind mir doch nicht böse?« fragte er, während er um Luft rang.

 Armer Teufel, wie konnte ich ihm böse sein, da ich ihn in solchem Zustand vor mir liegen sah?

 »Es ist zu Ihrem eigenen Besten«, krächzte er.

 »Zu meinem Besten?«

 »Ich weiß, was mit mir los ist. Ich habe die Kuli-Seuche aus Sumatra – eine Krankheit, über die die Holländer besser Bescheid wissen als wir, wenn sie auch bisher wenig aus Ihrem Wissen gemacht haben. Nur soviel steht fest: Sie führt unfehlbar zum Tod, und sie ist schrecklich anstekkend.«

 Jetzt sprach er mit fiebriger Eindringlichkeit, und seine langen Hände zuckten und ruckten, als er mich von sich wegwedelte.

 »Durch Berührung wird sie übertragen, Watson, verstehen Sie: durch Berührung. Bleiben Sie auf Distanz, und alles geht in Ordnung.«

 »Lieber Himmel, Holmes! Nehmen Sie etwa an, solche Gedanken wären auch nur einen Augenblick für mich von Gewicht? Sie würden mich bei einem Fremden nicht beeinflussen. Glauben Sie vielleicht, so etwas könnte mich abhalten, meine Pflicht an einem alten Freund zu tun?«

 Wieder trat ich einen Schritt näher, aber er schleuderte mir einen wilden, zornigen Blick entgegen.

 »Wenn Sie stehenbleiben, spreche ich. Wenn nicht, müssen Sie das Zimmer verlassen.«

 Ich hatte solche Hochachtung vor Holmes’ außergewöhnlichen Qualitäten, daß ich mich stets seinen Wünschen fügte, auch wenn ich sie am wenigsten verstand. Aber jetzt waren alle meine beruflichen Instinkte hellwach. Sollte er sich sonstwo als mein Meister gebärden, hier, im Krankenzimmer, war ich der seine.

 »Holmes«, sagte ich, »Sie sind nicht bei sich. Ein Kranker ist ein Kind, und wie ein Kind werde ich Sie behandeln. Ob Sie es wollen oder nicht, ich werde Sie untersuchen und nach den Symptomen behandeln.«

 Er sah mich aus bösen Augen an.

 »Wenn ich schon einen Doktor haben soll, ob ich will oder nicht, dann besorgen Sie mir wenigstens einen, dem ich vertrauen kann«, sagte er.

 »Sie vertrauen mir nicht?«

 »Als Freund, gewiß. Aber hier geht es um Tatsachen, Watson. Sie sind schließlich nur ein praktischer Arzt mit sehr beschränkten Erfahrungen und mittelmäßiger Qualifikation. Es schmerzt mich, das sagen zu müssen, aber Sie haben mir nicht die Wahl gelassen.«

 Ich war tief verletzt.

 »Solche Worte sind Ihrer nicht würdig, Holmes. Sie zeigen mir sehr deutlich, in welchem Zustand sich Ihre Nerven befinden. Aber wenn Sie kein Vertrauen zu mir haben, will ich Ihnen meine Dienste nicht aufdrängen. Gestatten Sie, daß ich Sir Jasper Meek hole oder Penrose Fisher oder einen anderen von den besten Leuten Londons. Denn Sie benötigen dringend einen Arzt, dies ein für allemal. Sie irren, wenn Sie annehmen, ich würde hier stehen und zusehen, wie Sie sterben, ohne Ihnen zu helfen oder jemanden zu holen, der Ihnen helfen kann.«

 »Sie meinen es gut, Watson«, sagte der Kranke und gab einen Laut zwischen Schluchzen und Stöhnen von sich. »Soll ich Ihnen Ihre eigene Unwissenheit beweisen? Was wissen Sie, bitteschön, vom Tapanuli-Fieber? Was wissen Sie von der schwarzen Formosa-Vereiterung?«

 »Von den beiden Krankheiten habe ich noch nichts gehört.«

 »Der Osten, Watson, hat viele Fragen, die mit Seuchen zusammenhängen, viele seltsame Möglichkeiten, die krank machen.«

 Nach jedem Satzteil legte er eine Pause ein, um seine schwindenden Kräfte zu sammeln. »In letzter Zeit habe ich viel gelernt, bei Nachforschungen mit medico-kriminalistischem Aspekt. Dabei habe ich mir dieses Leiden zugezogen. Sie können nicht helfen.«

 »Nein, möglicherweise. Aber ich weiß zufällig, daß sich Dr. Ainstree, die größte Autorität auf dem Gebiet der Tropenkrankheiten, in London aufhält. Alles Widerstreben nützt nichts, Holmes. Ich gehe sofort und hole ihn.«

 Entschlossen wandte ich mich zur Tür.

 Nie im Leben ist mir ein größerer Schreck widerfahren! In Sekundenschnelle hatte mich der sterbende Mann mit einem Tigersprung abgefangen. Ich hörte das scharfe Klicken eines Schlüssels, der im Schloß umgedreht wird. Im nächsten Augenblick war er zum Bett zurückgeschwankt, erschöpft und schweratmend nach diesem gewaltigen Ausbruch von Energie.

 »Sie können mir auch mit Gewalt den Schlüssel nicht entwinden, Watson. Jetzt sitzen Sie in der Falle, mein Freund. Hier sind Sie, und hier werden Sie bleiben, bis ich anders entscheide. Aber ich werde Ihre Laune befriedigen.« (All das kam in kurzen, von schrecklichem Ringen nach Luft unterbrochenen Stößen.) »Ihnen liegt nur mein Bestes am Herzen. Das weiß ich sehr wohl. Und Sie sollen auch Ihren Willen haben, aber lassen Sie mir Zeit, wieder zu Kräften zu kommen. Jetzt nicht, Watson, jetzt nicht. Es ist vier Uhr. Um sechs können Sie gehen.«

 »Das ist Wahnsinn, Holmes.«

 »Sind nur zwei Stunden, Watson. Ich verspreche Ihnen, daß Sie um sechs gehen können. Sind Sie bereit zu warten?«

 »Mir bleibt anscheinend keine Wahl.«

 »Nein, Watson, nein. Danke, ich brauche keine Hilfe beim Bettenmachen. Halten Sie sich bitte auf Distanz. Watson, ich muß noch eine andere Bedingung stellen. Sie werden nicht den Mann zu Hilfe rufen, den Sie erwähnten, sondern den, den ich ausgesucht habe.«

 »Selbstverständlich.«

 »Das sind die ersten vernünftigen Worte, die Sie von sich gegeben haben, seit Sie im Zimmer sind, Watson. Dort drüben stehen einige Bücher. Ich bin wirklich erschöpft. Ich frage mich, wie sich eine Batterie fühlt, wenn sie Strom in einen Nichtleiter abgibt. Um sechs, Watson, werden wir unsere Unterhaltung wieder aufnehmen.«

 Aber es war vorherbestimmt, daß wir sie lange vor dieser Zeit wieder aufnehmen sollten, und zwar unter Bedingungen, die mir einen Schrecken versetzen, der dem kaum nachstand, den ich empfand, als er zur Tür gesprungen war. Einige Minuten lang hatte ich dagestanden und auf die schweigende Gestalt im Bett geblickt. Sein Gesicht verschwand fast zur Gänze unter der Bettdecke, und er schien zu schlafen. Da ich es nicht vermochte, mich ruhig zum Lesen hinzusetzen, ging ich langsam im Zimmer umher und betrachtete die Bilder von berühmten Verbrechern, mit denen alle Wände geschmückt waren. Schließlich kam ich bei meinem ziellosen Wandern zum Kaminsims. Dort lag ein Wirrwarr von Pfeifen, Tabakbeuteln, Spritzen, Taschenmessern, Revolverpatronen und anderem Kram. Mittendrin stand ein kleines schwarz-weißes Elfenbeinkästchen mit Schiebeverschluß. Es war ein geschmackvolles kleines Ding, und ich hatte schon die Hand ausgestreckt, um es näher in Augenschein zu nehmen, als…

 Der Schrei, den er ausstieß, klang schauerlich und war so laut, daß man ihn auch auf der Straße gehört haben mußte. Meine Haut wurde kalt bei diesem entsetzlichen Schrei, und mir sträubten sich die Haare. Als ich mich umwandte, blickte ich in ein verzerrtes Gesicht mit wilden Augen. Ich stand gelähmt, das Kästchen in der Hand.

 »Tun Sie es wieder hin! Tun Sie es sofort hin, Watson, sofort, sage ich!« Sein Kopf sank zurück aufs Kissen, und er gab einen tiefen Seufzer der Erleichterung von sich, als ich das Kästchen wieder auf den Kaminsims gelegt hatte. »Ich hasse es, wenn man meine Sachen anrührt, Watson. Sie wissen, daß ich es hasse. Sie beunruhigen mich über die Maßen. Und Sie wollen ein Arzt sein – Sie bringen es fertig, einen Kranken in die Irrenanstalt zu treiben. Setzen Sie sich, Mann, und lassen Sie mich zur Ruhe kommen!«

 Der Zwischenfall hinterließ bei mir einen äußerst unangenehmen Eindruck. Die heftige, grundlose Erregung und die rüden Worte, die weit von seiner sonstigen Verbindlichkeit entfernt waren, zeigten mir an, wie sehr sein Verstand verwirrt war. Von allen Zerstörungen ist die Zerstörung eines edlen Geistes am beklagenswertesten. Schweigend und niedergeschlagen setzte ich mich hin und wartete, bis die festgesetzte Zeit verstrichen war. Er schien wie ich die Uhr beobachtet zu haben, denn es war kaum sechs, als er in gleicher fieberhafter Munterkeit wie zuvor zu reden begann.

 »Hören Sie zu, Watson«, sagte er. »Haben Sie Kleingeld in der Tasche?«

 »Ja.«

 »Auch Silber?«

 »Ziemlich viel.«

 »Wie viele Half-Crowns?«

 »Fünf.«

 »Ach, zuwenig! Zuwenig! Das ist dumm, Watson! Trotzdem: Stecken Sie sie in Ihre Uhrtasche. Und den Rest des Geldes in die linke Hosentasche. Danke. Auf diese Weise halten Sie besser das Gleichgewicht.«

 Das war rasende Verrücktheit. Er erschauerte und gab wieder einen Ton zwischen Husten und Seufzen von sich.

 »Zünden Sie jetzt das Gas an, Watson, aber achten Sie genau darauf, daß es auch nicht für einen Moment mehr als halb aufgedreht ist. Ich flehe Sie an, seien Sie vorsichtig, Watson. Danke, so ist es ausgezeichnet. Nein, Sie brauchen die Jalousien nicht herunterzulassen. Würden Sie jetzt so freundlich sein, mir einige Briefe und Papiere in Reichweite hinzulegen? Danke. Und jetzt etliches von dem Kram auf dem Kaminsims. Hervorragend, Watson! Da drüben liegt eine Zuckerzange. Nehmen Sie mit ihrer Hilfe das Elfenbeinkästchen hoch. Stellen Sie es zwischen die Papiere. Gut! Jetzt können Sie gehen und Mr. Culverton Smith holen. Er wohnt in der Lower Burke Street Nummer 13.«

 Um die Wahrheit zu sagen: Mein Wunsch, einen Arzt zu holen, war irgendwie abgeschwächt, denn der arme Holmes delirierte so offensichtlich, daß es gefährlich schien, ihn allein zu lassen. Dennoch war er jetzt so begierig, die genannte Person zu konsultieren, wie zuvor halsstarrig abweisend, Hilfe überhaupt anzunehmen.

 »Den Namen habe ich nie gehört«, sagte ich.

 »Schon möglich, mein lieber Watson. Es wird Sie überraschen zu hören, daß der Mann, auf dem Gebiet dieser Seuche der Versierteste in aller Welt, kein Mediziner ist, sondern ein Farmer. Mr. Culverton Smith ist ein bekannter Einwohner von Sumatra und weilt zur Zeit zu Besuch in London. Der Ausbruch der Seuche auf seiner Plantage, die weit entfernt liegt von jeder ärztlichen Hilfe, veranlaßte ihn, sich mit dem Krankheitsbild vertraut zu machen; dies hat er mit weitreichenden Konsequenzen getan. Er geht sehr methodisch zu Werke, und ich wollte nicht, daß Sie ihn vor sechs aufsuchen, weil ich genau weiß, daß Sie ihn vorher nicht in seinem Arbeitszimmer angetroffen hätten. Wenn Sie ihn überreden würden, hierherzukommen und uns die Wohltat seiner einmaligen Erfahrungen auf dem Gebiet dieser Seuche angedeihen zu lassen, deren Untersuchung sein liebstes Steckenpferd ist, zweifle ich nicht, daß er mir helfen könnte.«

 Ich vermittle hier die Bemerkungen von Holmes als ein zusammenhängendes Ganzes und versuche nicht wiederzugeben, wie die Sätze durch Ringen nach Luft und jene krampfhaften Bewegungen der Hände unterbrochen waren, die auf den Schmerz, unter dem er litt, schließen ließen. Sein Aussehen hatte sich während der wenigen Stunden, die ich bei ihm war, zum Schlechteren gewendet. Die hektischen Flecken traten stärker hervor, die Augen glänzten heller aus den dunkler gezeichneten Höhlen, und auf seiner Stirn stand kalter Schweiß. Doch noch immer sprach er lebhaft und tapfer weiter. Bis zum letzten Atemzug würde er wohl der Meister bleiben.

 »Sie werden ihm genau beschreiben, in welchem Zustand Sie mich verlassen haben«, sagte er. »Sie werden ihm den Eindruck vermitteln, den Sie selber gewonnen haben – den von einem Sterbenden, einem sterbenden, delirierenden Mann. Ich verstehe wirklich nicht, warum nicht das ganze Meer mit einer einzigen soliden Masse von Austern angefüllt ist, da doch diese Kreaturen so fruchtbar zu sein scheinen. Ach, ich schweife ab! Seltsam, wie das Hirn das Hirn kontrolliert. Wo war ich stehengeblieben, Watson?«

 »Bei Ihren Anweisungen, Mr. Culverton Smith betreffend.«

 »Ach ja, ich erinnere mich wieder. Mein Leben hängt davon ab. Seien Sie mein Fürsprecher, Watson. Er ist mir nicht gut gesonnen. Sein Neffe, Watson… ich hatte ihn im Verdacht, faules Spiel zu treiben, und ich habe ihn das wissen lassen. Der Junge ist schrecklich gestorben. Der Alte hegt Groll gegen mich. Sie werden ihn besänftigen, Watson. Bitten Sie ihn, flehen Sie ihn an, setzen Sie alle Mittel ein, bringen Sie ihn her. Er kann mich retten – nur er!«

 »Ich werde ihn in einer Droschke bringen, und wenn ich ihn hineintragen müßte.«

 »Dergleichen werden Sie nicht tun. Sie werden ihn überreden, mich aufzusuchen. Und dann kommen Sie vor ihm wieder zu mir. Lassen Sie sich irgendeine Entschuldigung einfallen, warum Sie nicht mit ihm zusammen gehen können. Vergessen Sie das nicht, Watson. Lassen Sie mich nicht im Stich. Sie haben mich nie im Stich gelassen. Zweifellos gibt es natürliche Feinde, die der Vermehrung dieser Kreaturen im Weg stehen. Sie und ich, Watson, wir haben unseren Teil getan. Soll denn die Welt von Austern überschwemmt werden? Nein, nein, schrecklich! Sie werden alles übermitteln, was Sie denken.«

 Ich verließ ihn mit dem steten Gedanken daran, daß dieser hervorragende Geist wie ein einfältiges Kind brabbelte. Er hatte mir den Schlüssel gegeben, und ich nahm ihn mit, in dem guten Gefühl, daß er sich nun nicht einschließen konnte. Mrs. Hudson wartete zitternd und weinend im Hausflur. Hinter mir, als ich die Wohnung verließ, hörte ich Holmes’ hohe dünne Stimme in einem fiebrigen Singsang. Unten, ich hatte eben nach einer Kutsche gepfiffen, trat ein Mann aus dem Nebel auf mich zu.

 »Wie geht es Mr. Holmes, Sir?« fragte er.

 Der Mann war ein alter Bekannter, Inspektor Morton von Scotland Yard; er trug zivile Sachen.

 »Er ist sehr krank«, antwortete ich.

 Er blickte mich auf sehr merkwürdige Art an. Wäre es nicht zu unmenschlich gewesen, hätte ich meinen mögen, daß der Schimmer des Oberlichts ein Frohlocken auf seinen Zügen offenbarte.

 »Ich hab davon munkeln hören«, sagte er.

 Die Droschke fuhr vor, und ich ließ ihn stehen.

 Die Lower Burke Street stellte sich als eine

 Aneinanderreihung schöner Häuser im Grenzgebiet zwischen Notting Hill und Kensington heraus. Dasjenige, vor dem der Droschkenkutscher hielt, verbreitete mit seinen altmodischen Eisengittern, seiner massiven Flügeltür und den glänzenden Messingbeschlägen eine Atmosphäre properer Ehrbarkeit. Dazu paßte der würdevolle Butler, der im Türrahmen erschien, umstrahlt von einer Aura rosafarbenen Lichts, das einer farbigen elektrischen Lampe entströmte. »Ja, Mr. Culverton Smith ist zu Hause. Dr. Watson? Sehr wohl, Sir, ich werde Ihre Karte überreichen.«

 Mein bescheidener Name und mein Titel schienen Mr. Culverton Smith nicht zu beeindrucken. Durch die halboffene Tür hörte ich eine hohe, verdrießliche, durchdringende Stimme.

 »Wer ist der Mann? Was will er? Lieber Gott, Staples, wie oft habe ich Ihnen schon gesagt, daß ich beim Studieren nicht gestört werden möchte!«

 Es folgte ein sanfter Strom beruhigender Erklä

 rungen aus dem Mund des Butlers.

 »Ich möchte ihn nicht empfangen, Staples. Ich kann mich doch nicht einfach in meiner Arbeit unterbrechen lassen. Ich bin nicht zu Hause. Sagen Sie ihm das. Sagen Sie ihm, er soll morgen früh wiederkommen, wenn er denn unbedingt mit mir sprechen muß.«

 Wieder das sanfte Murmeln.

 »Schon gut. Übermitteln Sie ihm die Botschaft. Morgen früh mag er kommen oder auch wegbleiben. Ich lasse mich nicht bei der Arbeit stören.«

 Ich dachte an Sherlock Holmes, wie er sich auf seinem Krankenlager wälzte und vielleicht die Minuten zählte, bis ich ihm Hilfe brächte. Jetzt war nicht die Zeit, Formen zu wahren. Sein Leben hing von meinem raschen und entschlossenen Handeln ab. Ehe noch der sich entschuldigende Butler seine Botschaft ausgerichtet hatte, war ich an ihm vorüber und stand im Zimmer.

 Mit einem schrillen Wutschrei erhob sich ein Mann aus einem Lehnstuhl neben dem Kamin. Ich blickte in ein großes gelbes Gesicht, das grobporig und fettig war und in einem mächtigen Doppelkinn endete; düstere, drohende graue Augen unter buschigen sandfarbenen Brauen blitzten mich an. Auf dem hohen kahlen Kopf saß kokett auf der einen Seite der rosafarbenen Rundung eine kleine samtene Kappe. Die Schädeldecke war eine mächtige Wölbung, und doch sah ich, als ich an dem Mann hinunterblickte, zu meinem Erstaunen, daß er klein und zerbrechlich war und in Schultern und Rücken gekrümmt, wie einer, der in der Kindheit an Rachitis gelitten hat.

 »Was soll das?« schrie er mit hoher, kreischender Stimme. »Was bedeutet dieser Überfall? Habe ich Ihnen nicht ausrichten lassen, daß ich Sie morgen früh empfange?«

 »Es tut mir leid«, sagte ich, »aber die Angelegenheit verträgt keinen Aufschub. Mr. Sherlock Holmes…«

 Die Erwähnung des Namens meines Freundes bewirkte eine außergewöhnliche Veränderung. Der wütende Ausdruck verschwand sofort von dem Gesicht des kleinen Mannes. Die Züge wurden gespannt und wachsam.

 »Sie kommen von Holmes?«

 »Ich habe ihn vor kurzem erst verlassen.«

 »Was ist mit Holmes? Wie geht es ihm?«

 »Er ist todkrank. Deshalb bin ich gekommen.«

 Der Mann wies mir mit einer Geste einen Sessel und wandte sich ab, um seinen Platz wieder einzunehmen. Dabei sah ich im Spiegel über dem Kamin ganz kurz sein Gesicht, und ich hätte schwören können, daß es von einem bösartigen, abscheulichen Lächeln beherrscht war. Aber ich sagte mir, daß dies die Folge einer nervösen Zukkung gewesen sein mußte, die durch meine plötzliche Nachricht hervorgerufen war, denn als er sich mir einen Augenblick später zuwandte, lag echte Anteilnahme auf dem Gesicht.

 »Es tut mir leid, das hören zu müssen«, sagte er. »Ich kenne Mr. Holmes nur durch geschäftlichen Umgang, ich habe allen Respekt vor seinen Fähigkeiten und seinem Charakter. Er ist ein Amateur auf dem Gebiet der Verbrechensbekämpfung, ich bin ein Amateur auf dem Gebiet der Seuchenbekämpfung. Er gibt sich mit dem Schurken ab, ich befasse mit mich der Mikrobe. Das hier sind meine Gefängnisse«, fuhr er fort und deutete auf eine Reihe Flaschen und Glasgefäße, die auf einem Nebentisch standen. »In diesen Gelatine Kulturen sitzen einige der schlimmsten Krankheitserreger der Welt ihre Zeit ab.«

 »Eben Ihre Spezialkenntnisse haben Mr. Holmes bewogen, Sie um einen Besuch bei sich zu bitten. Er besitzt eine hohe Meinung von Ihnen und nimmt an, Sie seien der einzige Mann in London, der ihm helfen könnte.«

 Der kleine Mann fuhr hoch, und das flotte Käppchen fiel zu Boden.

 »Wieso?« fragte er. »Wieso sollte Mr. Holmes annehmen, daß ich ihm in seinen Schwierigkeiten helfen kann?«

 »Wegen Ihres Wissens über fernöstliche Krankheiten.«

 »Aber wie kann er denn wissen, daß die Krankheit, die er sich zugezogen hat, eine fernöstliche ist?«

 »Weil er bei einer Nachforschung in den Docks mit chinesischen Matrosen Berührung hatte.«

 Mr. Culverton lächelte liebenswürdig und hob sein Käppchen vom Boden auf.

 »Ah, darum handelt es sich also«, sagte er. »Ich nehme an, es ist keine so schwerwiegende Sache, wie Sie glauben. Seit wann ist er denn krank?«

 »Seit ungefähr drei Tagen.«

 »Deliriert er?«

 »Manchmal.«

 »Ts, ts. Das klingt ernst. Es wäre unmenschlich, seinem Ruf nicht zu folgen. Im allgemeinen nehme ich jedwede Unterbrechung meiner Arbeit übel, Dr. Watson, aber dies ist gewiß ein Ausnahmefall. Ich komme sofort mit Ihnen.«

 Ich erinnerte mich, was Holmes mir eingeschärft hatte.

 »Ich habe noch eine andere Verabredung«, sagte ich.

 »Gut. Dann gehe ich allein. Ich weiß, wo Mr. Holmes wohnt. Sie können sich darauf verlassen, daß ich spätestens in einer halben Stunde bei ihm bin.«

 Mit klopfendem Herzen betrat ich Holmes’ Schlafzimmer. Nach allem, was ich wußte, konnte während meiner Abwesenheit das Schlimmste passiert sein. Zu meiner großen Erleichterung hatte sich sein Befinden in der Zwischenzeit sehr gebessert. Er sah zwar noch totenbleich aus, aber Spuren von Delirium waren an ihm nicht mehr zu entdecken, und wenn ich auch zugeben muß, daß er mit schwacher Stimme sprach, so klang doch aus seinen Worten eher die gewohnte Lebhaftigkeit und Klarheit.

 »Nun, haben Sie ihn angetroffen, Watson?«

 »Ja, er kommt.«

 »Bewundernswert, Watson! Bewundernswert! Sie sind der beste Bote.«

 »Er wollte gemeinsam mit mir kommen.«

 »Das durfte keinesfalls sein. Das wäre absolut unmöglich gewesen. Hat er gefragt, was mir fehlt?«

 »Ich habe ihm von den Chinesen im East End berichtet.«

 »Fein! Watson, Sie haben alles getan, was ein guter Freund tun kann. Sie können jetzt von der Szene abtreten.«

 »Ich muß warten und seine Meinung hören.«

 »Natürlich müssen Sie das. Aber ich habe Grund anzunehmen, daß seine Meinung offener und wertvoller ausfällt, wenn er glaubt, wir zwei wären unter uns. Da, hinterm Kopfende meines Bettes ist noch Platz.«

 »Mein lieber Holmes!«

 »Ich fürchte, es gibt keine andere Lösung, Watson. Das Zimmer eignet sich nicht sehr zum Verstecken, erweckt aber dadurch auch nicht gleich Verdacht. Genau dort, Watson, stelle ich mir vor, geht es.« Plötzlich setzte er sich im Bett auf, und sein Gesicht erstarrte vor Spannung. »Ich höre den Wagen, Watson! Schnell, Mann, wenn Sie mich gern haben! Und rühren Sie sich nicht, was auch geschieht – was immer geschehen mag, verstehen Sie? Sprechen Sie nicht! Bewegen Sie sich nicht! Sperren Sie nur Ihre Ohren weit auf.«

 Dann versiegte die plötzliche Kraftaufwallung, und seine gebieterische, sachliche Rede verebbte in dem leisen, schwerverständlichen Gemurmel eines halb bewußtlosen Menschen.

 Von dem Versteck aus, in das ich so hastig gedrängt worden war, hörte ich Schritte auf der Treppe und das Öffnen und Schließen der Schlafzimmertür. Dann folgte zu meiner Überraschung eine lange Stille, in der sich lediglich die schweren Atemzüge und das Keuchen des Kranken vernehmen ließen. Ich konnte mir vorstellen, daß der Besucher am Bett stand und auf den Leidenden hinunterblickte. Schließlich wurde die seltsame Stille unterbrochen.

 »Holmes!« rief der Besucher, »Holmes!« rief er mit dem Nachdruck, der einen Schlafenden wekken soll. »Hören Sie mich nicht?« Aber dann war da ein Geräusch, als habe er den Kranken roh an der Schulter gepackt.

 »Sind Sie es, Smith?« flüsterte Holmes. »Ich habe kaum zu hoffen gewagt, daß Sie kommen.«

 Der andere lachte.

 »Das glaube ich Ihnen«, sagte er. »Und doch bin ich hier. Glühende Kohlen, Holmes – glühende Kohlen!«

 »Es ist sehr gütig von Ihnen, sehr edel. Ich schätze Ihre Spezialkenntnisse.«

 Unser Besucher kicherte.

 »Ja, das tun Sie. Sie sind glücklicherweise der einzige Mann in London, der sie schätzt. Wissen Sie, was mit Ihnen los ist?«

 »Ich habe es auch«, sagte Holmes.

 »Ah, Sie erkennen die Symptome wieder?«

 »Nur zu gut.«

 »Es würde mich nicht wundern, Holmes. Es soll

 te mich nicht wundern, wenn es dieselbe Krankheit wäre. Schlechte Aussichten, wenn das stimmt. Der arme Victor war am vierten Tag ein toter Mann – ein starker, kerngesunder junger Bursche. Sie sagten damals, Sie seien sehr überrascht, daß er sich mitten in London eine so ausgefallene asiatische Krankheit zugezogen haben sollte – eine Krankheit zumal, die ausgerechnet ich erforschte. Ein sonderbarer Zufall, Holmes. Sehr schlau von Ihnen, das festgestellt zu haben, aber ziemlich lieblos, daß Sie das für Ursache und Wirkung hielten.«

 »Ich wußte, Sie hatten es getan.«

 »Wirklich? Wirklich? Nun, Sie könnten es jeden

 falls nicht beweisen. Aber was dachten Sie sich eigentlich, solche Gerüchte über mich in die Welt zu setzen, und dann kommen Sie zu mir um Hilfe gekrochen, wenn Sie selber im Schlamassel sitzen? Was ist das für ein Spiel?«

 Ich hörte das rasselnde schwere Atmen des Kranken. »Geben Sie mir Wasser!« keuchte er.

 »Sie sind sehr bald am Ende, mein Freund, aber ich möchte nicht, daß Sie gehen, ehe ich ein Wörtchen mit Ihnen geredet habe. Deshalb gebe ich Ihnen Wasser. Verschütten Sie es nicht! So ist’s recht. Verstehen Sie mich?«

 Holmes stöhnte. »Tun Sie für mich, was Sie können. Lassen Sie Vergangenes vergangen sein«, flüsterte er. »Ich werde die Worte aus meinem Gedächtnis streichen – ich schwöre es. Heilen Sie mich, und ich werde alles vergessen.«

 »Was vergessen?«

 »Victor Savages Tod. Eben gerade haben Sie so gut wie zugegeben, daß Sie es taten. Ich werde es vergessen.«

 »Vergessen Sie es oder erinnern Sie sich, ganz wie Sie wollen. Sie treffe ich nicht im Zeugenstand. Sie werden in einem ganz anderen Stand sein, mein guter Holmes, das versichere ich Ihnen. Es geht mich nichts mehr an, ob Sie wis sen, wie mein Neffe gestorben ist. Nicht über ihn sprechen wir. Wir sprechen über Sie.«

 »Ja, ja.«

 »Der Kerl, den Sie zu mir schickten – ich habe seinen Namen vergessen –, der sagte, Sie hätten sich die Krankheit im East End bei den Seeleuten geholt.«

 »Ich kann es mir nicht anders erklären.«

 »Sie sind stolz auf Ihren Kopf, Holmes, stimmt’s? Denken, Sie sind schlau, wie? Aber diesmal haben Sie einen getroffen, der schlauer ist als Sie. Lassen Sie Ihre Gedanken doch mal zurückwandern, Holmes. Können Sie sich wirklich keine andere Art vorstellen, wie Sie zu der Sache gekommen sind?«

 »Kann mir nichts vorstellen. Der Verstand ist hin. Helfen Sie mir, um Gottes willen!«

 »Ja, ich werde Ihnen helfen. Ich werde Ihnen helfen zu begreifen, in welchem Zustand Sie sind und wie Sie da reingeraten sind. Ich möchte, daß Sie das wissen, ehe Sie sterben.«

 »Geben Sie mir etwas gegen die Schmerzen.«

 »Schmerzt wohl? Ja, die Kulis winselten immer, wenn es auf das Ende zuging. Das kommt krampfartig, stelle ich mir vor.«

 »Ja, ja, es ist ein Krampf.«

 »Nun, Sie verstehen jedenfalls, was ich sage. Hören Sie zu! Erinnern Sie sich an irgend etwas Ungewöhnliches um die Zeit herum, als sich die ersten Symptome zeigten?«

 »Nein, nein, an nichts.«

 »Denken Sie einmal nach.«

 »Ich bin zu krank, um denken zu können.«

 »Nun, ich werde Ihnen helfen. Haben Sie etwas mit der Post zugeschickt bekommen?«

 »Mit der Post?«

 »Vielleicht einen Kasten?«

 »Ich verliere das Bewußtsein… Ich sterbe!«

 »Hören Sie, Holmes!« Es gab ein Geräusch, als schüttle er den Sterbenden, und ich konnte nichts tun, mußte mich in meinem Versteck still verhalten. »Sie sollen mir zuhören. Und Sie werden mir zuhören. Erinnern Sie sich an ein Kästchen – ein Elfenbeinkästchen? Es kam am Mittwoch. Sie haben es geöffnet. Erinnern Sie sich?«

 »Ja, ja, ich habe es geöffnet. Drin war eine straffe Feder. Irgendein Ulk…«

 »Es war kein Ulk, wie Sie jetzt auf Ihre Kosten erfahren. Sie Narr! Sie wollten es so, und Sie haben es so gekriegt. Warum haben Sie auch meinen Weg gekreuzt? Hätten Sie mich in Ruhe gelassen, wäre Ihnen kein Haar gekrümmt worden.«

 »Ich erinnere mich«, keuchte Holmes. »Die Feder! Es hat geblutet. Das Kästchen… da auf dem Tisch.«

 »Genau das ist es, heiliger Bimbam! Und es wird aus dem Zimmer in meiner Tasche verschwinden. Und damit ist auch der letzte Fetzen Ihres Beweises dahin. Doch Sie kennen jetzt die Wahrheit, Holmes, und Sie können mit dem Wissen, daß ich Sie getötet habe, sterben. Sie wissen zuviel über Victor Savages Schicksal, also müssen Sie es teilen. Sie stehen ganz kurz vor Ihrem En de. Ich bleibe hier sitzen und sehe zu, wie Sie sterben.«

 Holmes’ Stimme war zu einem fast unhörbaren Flüstern herabgesunken.

 »Was gibt es?« fragte Smith. »Ich soll das Gas heller stellen? Ah, die Schatten senken sich wohl schon über Sie? Ja, ich drehe es auf, damit ich Sie besser beobachten kann.« Er ging durch das Zimmer, und das Licht wurde plötzlich heller. »Kann ich sonst noch eine Kleinigkeit für Sie tun, mein Freund?«

 »Ein Streichholz und eine Zigarette.«

 Fast hätte ich vor Freude und Verwunderung laut geschrien. Er sprach jetzt mit seiner natürlichen Stimme – vielleicht war sie ein bißchen schwach, aber es war genau die Stimme, die ich kannte. Es folgte eine lange Pause, und ich hatte das Gefühl, daß Culverton Smith dastand und in stummer Bestürzung auf seinen Gesprächspartner hinabsah.

 »Was soll das heißen?« hörte ich ihn schließlich in einem trockenen, rauhen Ton fragen.

 »Die beste Art, eine Rolle zu spielen, ist, sie zu leben«, sagte Holmes. »Ich gebe Ihnen mein Wort darauf, daß ich seit drei Tagen nichts zu mir genommen habe, weder Essen noch Trinken, bis vorhin, als Sie so nett waren, mir ein Glas Wasser einzugießen. Aber am heftigsten habe ich den Tabak entbehrt. Ah, da sind ja ein paar Zigaretten!« Ich hörte, wie ein Zündholz angerissen wurde. »Ja, das tut gut! Aber, hallo! Hören Sie nicht auch den Schritt eines Freundes?«

 Ein Schritt näherte sich, die Tür wurde geöffnet, und Inspektor Morton erschien.

 »Alles in Ordnung. Und das ist Ihr Mann«, sagte Holmes.

 Der Beamte sprach die üblichen Warnungen aus. »Ich verhafte Sie unter dem Verdacht des Mordes an einem gewissen Victor Savage«, schloß er.

 »Sie können hinzufügen: und wegen versuchten Mordes an einem gewissen Sherlock Holmes«, bemerkte mein Freund und lachte in sich hinein. »Um einem Kranken keine Ungelegenheiten zu bereiten, war Mr. Culverton Smith so freundlich, das zwischen uns ausgemachte Signal zu geben, indem er das Gas aufdrehte. Übrigens steckt in der rechten Manteltasche des Gefangenen ein Kästchen, das man tunlichst herausnehmen sollte. Ich danke Ihnen. Wäre ich Sie, ich würde es mit allergrößter Behutsamkeit behandeln. Stellen Sie es hierher. Es könnte vor Gericht eine Rolle spielen.«

 Plötzlich gab es ein Handgemenge und Getümmel, gefolgt von Eisenklirren und einem Schmerzensschrei.

 »Sie verletzen sich nur«, sagte der Inspektor. »Halten Sie still.« Und dann hörte man das Klikken zuschnappender Handschellen.

 »Eine feine Falle!« schrie eine hohe, knarrende Stimme. »Sie wird Sie auf die Anklagebank bringen, Holmes, nicht mich. Er hat mich gebeten, zu ihm zu kommen und ihn zu heilen. Er tat mir leid, und ich kam. Jetzt wird er zweifellos behaupten, ich hätte etwas gesagt, daß er erfinden wird, um seinen unsinnigen Verdacht zu untermauern. Sie können so viel lügen, wie Sie wollen, Holmes. Mein Wort wiegt noch immer soviel wie Ihres.«

 »Du lieber Himmel!« rief Holmes. »Ich hab ihn ja völlig vergessen. Mein lieber Watson, ich muß mich tausendmal entschuldigen. Daß ich aber auch übersehen konnte, daß Sie da sind! Mit Mr. Culverton Smith brauche ich Sie wohl nicht mehr bekanntzumachen, da Sie sich, wie ich hörte, am frühen Abend begegnet sind. Steht Ihre Droschke unten? Wenn ich angezogen bin, komme ich nach; vielleicht kann ich auf dem Polizeirevier von Nutzen sein.«

 »Nie habe ich so etwas mehr gebraucht«, sagte Holmes, der sich mit einem Glas Claret und einigen Biskuits erfrischte, während er Toilette machte. »Aber da Sie ja wissen, daß meine Lebensführung ohnehin unordentlich ist, macht mir ein solches Kunststück weniger aus als den meisten anderen Menschen. Es war äußerst wichtig, Mrs. Hudson den Eindruck zu vermitteln, ich befände mich wirklich in einer schlimmen Verfassung, da sie Sie, lieber Watson, überzeugen mußte, und Sie wiederum ihn. Sie fühlen sich doch nicht beleidigt, Watson? Sie brauchen sich nur zu vergegenwärtigen, daß neben Ihren vielen Talenten die Verstellungskunst keinen Platz gefunden hat, und so wären Sie, hätte ich mein Geheimnis mit Ihnen geteilt, nie in der Lage gewesen, Smith von der dringenden Notwendigkeit seiner Gegenwart zu überzeugen, worin der vitale Punkt des ganzen Plans bestand.«

 »Aber Ihr Aussehen, Holmes, die Totenblässe Ihres Gesichts?«

 »Drei Tage Fasten fördern die Schönheit nicht gerade, Watson. Ansonsten habe ich nichts, was ein Schwamm nicht heilen könnte. Mit Vaseline auf der Stirn, Belladonna in den Augen, Rouge auf den Wangenknochen und einer Kruste Bienenwachs auf den Lippen kann man eine äußerst zufriedenstellende Wirkung erzielen. Ich wollte schon immer einmal eine Schrift übers Simulieren verfassen. Hin und wieder eine Abschweifung auf Half-Crowns oder Austern oder einen anderen befremdlichen Gegenstand erzeugt den gefälligen Effekt von Fieberphantasiererei.«

 »Aber warum ließen Sie es nur nicht zu, daß ich mich Ihnen näherte, da es doch in Wahrheit keine Ansteckungsgefahr gab?«

 »Das fragen Sie, Watson? Denken Sie denn, ich hätte nicht Hochachtung vor Ihren medizinischen Fähigkeiten? Durfte ich mir denn einbilden, vor Ihrem Urteil als Sterbender zu bestehen, der ich, so geschwächt ich auch sein mochte, keinen erhöhten Puls und keine erhöhte Temperatur aufweisen konnte? Auf eine Entfernung von vier Yard war es möglich, Sie hinters Licht zu führen. Und wenn mir das nicht gelungen wäre, wer sonst hätte mir Smith zutreiben sollen? Nein, Watson, dieses Kästchen würde ich nicht berühren. Sie sehen, wenn Sie es von der Seite betrachten, die scharfe Spitze der Feder, die wie der Giftzahn einer Viper vorschnellt, wenn Sie den Deckel öffnen. Ich möchte behaupten, daß der arme Savage durch solch einen Trick zu Tode gekommen ist, weil er zwischen diesem Unmenschen und einer erwarteten Erbschaft stand. Wie Sie wissen, führe ich eine mannigfaltige Korrespondenz, aber ich bin auf der Hut vor jeglichen Päckchen, die mich erreichen. Mir war jedoch klar, daß ich ihn möglicherweise zu einem Geständnis verführen konnte, wenn ich mich stellte, als sei sein Anschlag wirklich gelungen. Diese Vorspiegelung habe ich mit der Gründlichkeit eines wahren Künstlers durchgespielt. Danke, Watson, jetzt müssen Sie mir in den Mantel helfen. Wenn wir auf dem Polizeirevier fertig sind, wäre, denke ich, etwas Nahrhaftes bei Simpson nicht deplaziert.«

 Das Verschwinden der Lady Frances

 Carfax

 »Aber warum Türkisch?« fragte Sherlock Holmes, wobei er unverwandt auf meine Schuhe blickte. Ich hatte mich soeben in einen Rohrsessel gelehnt, und meine ausgestreckten Füße hatten sofort seine stets wache Aufmerksamkeit angezogen.

 »Englisch«, gab ich ziemlich überrascht zur Antwort. »Ich habe sie bei Latimer in der Oxford Street gekauft.«

 Holmes lächelte mit dem Ausdruck müder Nachsicht. »Das Bad!« sagte er, »das Bad! Warum das schwächende und teure Türkische Bad statt des stärkenden, das man selber zu Hause herrichtet?«

 »Weil ich mich in den letzten Tagen sehr abgeschlagen fühlte und rheumatische Schmerzen hatte. Ein Türkisches Bad – man nennt es in der Medizin ein Alterativ – erfrischt von grundauf, es reinigt den Kreislauf. Und übrigens, Holmes«, setzte ich hinzu, »habe ich keinen Zweifel daran, daß die Verbindung zwischen meinen Schuhen und einem Türkischen Bad für einen logischen Verstand etwas ganz Augenfälliges ist; ich wäre Ihnen jedoch sehr verbunden, wenn Sie mir die Sache deutlicher machten.«

 »Mein Gedankengang ist so dunkel nicht, Watson«, sagte Holmes und zwinkerte mir mutwillig zu. »Er gehört zu der elementaren Art von Deduktion, die ich Ihnen vor Augen stellen könnte, indem ich Sie fragte, wer heute früh mit Ihnen zusammen in der Droschke gesessen hat.«

 »Ich lasse nicht zu, daß ein neues Beispiel eine Erklärung ist«, sagte ich mit gewisser Schärfe.

 »Bravo, Watson! Ein sehr würdiger und logischer Einspruch. Was waren nur gleich die entscheidenden Punkte? Nehmen Sie den letzten – die Droschke. Sie bemerken, daß Sie am Mantel links, an Ärmel und Schulter, Schmutzspritzer haben. Hätten Sie in einem Hansom in der Mitte gesessen, würden Sie vielleicht gar keine Spritzer abbekommen haben, und wenn doch, so links und rechts. Das besagt klar, daß Sie an der Seite gesessen haben. Das besagt ebenso klar, daß Sie einen Mitfahrer hatten.«

 »Das ist ganz offensichtlich.«

 »Ein alberner Gemeinplatz, nicht wahr?«

 »Aber die Schuhe und das Bad?«

 »Genauso kinderleicht. Sie haben die Gewohnheit, die Schuhe auf immer die gleiche Weise zu schnüren. Ich sehe nun plötzlich, daß sie mit einer sorgfältigen Doppelschleife zugebunden sind, was nicht Ihre Art ist, die Senkel zu binden. Sie hatten die Schuhe also ausgezogen. Wer hat sie wieder zugeschnürt? Ein Schuhmacher – oder ein Gehilfe im Bad? Unwahrscheinlich, daß es der Schuhmacher war, da Ihre Schuhe ziemlich neu sind. Nun, was bleibt übrig? Das Bad. Ganz einfach, finden Sie nicht? Und dennoch, das Türkische Bad hatte einen bestimmten Zweck.«

 »Und der wäre?«

 »Sie sagten, Sie sind hingegangen, weil Sie eine Abwechslung brauchten. Lassen Sie mich Ihnen auch eine Abwechslung vorschlagen. Was halten Sie von Lausanne, mein lieber Watson – Fahrkarte erster Klasse, und alle Kosten werden fürstlich bezahlt!«

 »Ausgezeichnet! Aber wieso?«

 Holmes lehnte sich in den Armstuhl und zog sein Notizbuch aus der Tasche.

 »Eine der gefährlichsten Klassen in der Welt«, sagte Holmes, »ist die der umherreisenden Frau, die keine Freunde hat. Sie ist das Argloseste, oft auch Nützlichste unter den Sterblichen, doch sie ist auch der unausweichliche Anstifter zu Verbrechen. Sie ist hilflos. Sie ist eine Nomadin. Sie hat ausreichend Mittel, von Land zu Land, von Hotel zu Hotel zu ziehen. Sehr oft verschwindet sie im Labyrinth zweifelhafter Pensionen und Logierhäuser. Sie ist ein umherirrendes Küken in einer Welt von Füchsen. Hat es sie verschlungen, wird sie kaum vermißt. Ich fürchte sehr, daß Lady Frances Carfax etwas Böses widerfahren ist.«

 Sein plötzlicher Abstieg vom Allgemeinen zum Besonderen erleichterte mich. Er schaute in seine Notizen.

 »Lady Frances«, fuhr er fort, »ist die einzige Überlebende aus der engeren Familie des verstorbenen Earl of Rufton. Die Besitzungen gingen, wie Sie sich erinnern werden, auf die männliche Linie über. Ihr blieben begrenzte Mittel, aber auch einige ausgezeichnete alte spanische Schmuckstücke aus Silber und merkwürdig geschliffene Diamanten, die sie sehr schätzte – zu sehr schätzte, denn sie weigerte sich, sie auf der Bank zu deponieren, und führte sie immer mit sich. Eine ziemlich rührende Gestalt, diese Lady Frances, eine wunderschöne Frau, im besten Alter und doch irgendwie nur noch der Rest von etwas, das zwanzig Jahre zuvor eine prächtige Flotte war.«

 »Was ist ihr zugestoßen?«

 »Ja, was ist Lady Frances zugestoßen? Lebt sie, oder ist sie tot? Da liegt unser Problem. Sie ist eine Dame von exakten Gewohnheiten, und seit vier Jahren schrieb sie regelmäßig jede zweite Woche an Miss Dobney, ihre alte Gouvernante, die sich längst zurückgezogen hat und in Camberwell wohnt. Es ist diese Miss Dobney, die mich konsultierte. Fast fünf Wochen sind ohne eine Mitteilung vergangen. Der letzte Brief kam vom Hotel ›National‹ in Lausanne. Lady Frances scheint von dort weggezogen zu sein, ohne eine Adresse zu hinterlassen. Die Familie ist besorgt, und, da sie ja unermeßlich reich ist, wird sie keine Kosten scheuen, damit wir den Fall aufklären können.«

 »Ist Miss Dobney die einzige Informationsquelle? Sollte die Dame nicht noch andere Briefpartner gehabt haben?«

 »Ja, es gibt einen, der eine sichere Spur bietet, Watson. Nämlich die Bank. Alleinstehende Damen müssen leben, und ihre Scheckbücher sind komprimierte Tagebücher. Sie hat ihr Konto bei Silve ster. Ich habe das Guthaben eingesehen. Mit dem vorletzten Scheck wurde ihre Rechnung in Lausanne bezahlt, aber der Scheck lautete auf eine beträchtliche Summe, und ihr ist wahrscheinlich Bargeld geblieben. Seither ist nur noch ein Scheck präsentiert worden.«

 »Zu wessen Gunsten und wo?«

 »Zugunsten von Miss Marie Devine. Nichts deutet daraufhin, wo der Scheck ausgestellt worden ist. Eingelöst wurde er vor weniger als drei Wochen bei der Credit Lyonnais in Montpelier. Die Summe betrug fünfzig Pfund.«

 »Und wer ist Miss Marie Devine?«

 »Auch das konnte ich in Erfahrung bringen. Miss Marie Devine war die Zofe von Lady Frances Carfax. Warum sie ihr diesen Scheck ausgestellt hat, haben wir noch nicht feststellen können. Ich bezweifle jedoch nicht, daß Ihre Untersuchungen die Sache bald aufklären werden.«

 »Meine Untersuchungen?«

 »Während eines Erholungsausflugs nach Lausanne. Sie wissen, daß ich London unmöglich verlassen kann, solange der alte Abrahams in Todesangst um sein Leben schwebt. Außerdem ist es grundsätzlich am besten, wenn ich das Land nicht verlasse. Scotland Yard fühlt sich einsam ohne mich, und es gäbe eine ungesunde Erregung unter den Kriminellen. Also fahren Sie, mein lieber Watson, und wann immer Ihnen mein bescheidener Rat einen so extravaganten Preis wie zwei Pennies pro Wort wert erscheinen sollte, er steht Tag und

 Nacht am Ende des Kabels zum Kontinent zu Ihrer Verfügung.«

 Zwei Tage später befand ich mich im Hotel ›National‹ in Lausanne, wo mir jede Art höflichen Entgegenkommens von Monsieur Moser persönlich, dem bekannten Hotelier, zuteil wurde. Lady Frances hatte sich hier, wie er mich informierte, mehrere Wochen aufgehalten. Alle, mit denen sie in Berührung gekommen war, mochten sie gern. Sie war nicht über die Vierzig hinaus, noch immer hübsch, und ihre ganze Erscheinung bezeugte, daß sie in ihrer Jugend eine wunderschöne Frau gewesen sein mußte. Monsieur Moser wußte nichts von wertvollem Schmuck, aber das Personal hatte bemerkt, daß sie den schweren Koffer in ihrem Schlafzimmer immer sorgfältig verschlossen hielt. Marie Devine, die Zofe, war ebenso beliebt wie ihre Herrin. Sie war jetzt mit einem der Oberkellner des Hotels verlobt, und so gab es keinerlei Schwierigkeiten, ihre Adresse zu erfahren. Sie wohnte in Montpelier, Rue de Trajan 11. Das alles notierte ich mir, und mir schien, daß Holmes selber sich beim Ermitteln der Fakten nicht gewandter angestellt haben würde.

 Nur eine Ecke lag noch im Dunkeln: Keines meiner Lichter konnte den Grund der plötzlichen Abreise der Dame erhellen. Sie war sehr glücklich in Lausanne gewesen. Alles sprach dafür, daß sie die Absicht gehabt hatte, die ganze Saison in ihren luxuriösen Zimmern mit Blick auf den See zu verbringen. Und doch war sie leichthin von einem Tag auf den anderen abgereist, was sie mit den unnötigen Hotelkosten für eine ganze Woche belastete. Nur Jules Vibart, der Liebhaber der Zofe, wußte eine Meinung anzubieten. Er verband den plötzlichen Aufbruch damit, daß ihr ein oder zwei Tage vorher im Hotel ein großer, dunkler, bärtiger Mann einen Besuch gemacht hatte. »Un sauvage – un véritable sauvage!« rief Jules Vibart. Der Mann logierte irgendwo in der Stadt. Er war gesehen worden, wie er auf der Seepromenade eindringlich auf Madame einsprach. Dann hatte er im Hotel nach ihr gefragt. Sie hatte sich geweigert, ihn zu empfangen. Er war Engländer, aber seinen Namen hatte man nicht behalten. Madame hatte unmittelbar danach den Ort verlassen. Jules Vibart und, was von größerer Bedeutung war, Jules Vibarts Liebste meinten, daß der Besuch und die Abreise in einem ursächlichen Zusammenhang stünden. Zu einem einzigen Punkt konnte Jules Vibart nichts beitragen, und der betraf den Grund, weshalb Marie von ihrer Herrin weggegangen war. Darüber konnte oder wollte er nichts sagen. Wenn ich ihn erfahren wollte, müßte ich nach Montpelier fahren und sie fragen.

 So endete das erste Kapitel meiner Recherchen. Das zweite war dem Ort gewidmet, den Lady Frances Carfax aufgesucht hatte, als sie Lausanne verließ. In diesem Zusammenhang stieß ich auf Verschleierungstaktiken, die in mir die Meinung stärkten, daß sie sich in der Absicht entfernt hatte, jemanden von ihrer Spur abzuschütteln. Weshalb sonst war ihr Gepäck nicht offen nach Baden Baden adressiert worden? Die Koffer wie auch sie selber erreichten den rheinischen Kurort nach einer ziemlich weiten Rundreise. Soviel erfuhr ich durch den Geschäftsführer der Zweigstelle von Cooks. Also reiste ich nach Baden-Baden, nachdem ich noch einen Eilbericht über meine Ermittlungen an Holmes abgesandt und als Erwiderung ein halb spaßhaftes Lobtelegramm erhalten hatte.

 In Baden-Baden war es nicht schwierig, der Spur zu folgen. Lady Frances hatte zwei Wochen im ›Englischen Hof‹ logiert. Dort hatte sie die Bekanntschaft eines Dr. Shlessinger, der Missionar in Südamerika gewesen war, und seiner Frau gemacht. Wie die meisten alleinstehenden Damen fand Lady Frances Trost und Erfüllung in der Religion. Dr. Shlessingers außergewöhnliche Erscheinung, seine von Herzen kommende Frömmigkeit und der Umstand, daß er sich hier von einer in der Ausübung seiner missionarischen Pflichten zugezogenen Krankheit erholte, beeindruckten sie tief. Sie hatte Mrs. Shlessinger bei der Pflege des genesenden Heiligen unterstützt. Er verbrachte den Tag, wie es der Geschäftsführer mir beschrieb, auf der Veranda in einem Lehnstuhl, zur Rechten wie zur Linken eine dienstbare Dame. Er arbeitete an einer Karte des Heiligen Landes unter besonderer Berücksichtigung des Königreichs der Midianiter, über das er eine Monographie schrieb. Schließlich, als seine Gesundheit sich weitgehend gebessert hatte, beschlossen er und seine Frau, nach London zurückzukehren, und Lady Frances brach in ihrer Gesellschaft ebenfalls nach dorthin auf. Das war vor drei Wochen gewesen, und der Geschäftsführer hatte seitdem nichts von ihnen gehört. Dagegen war Marie, die Zofe, schon einige Tage früher, unter Strömen von Tränen, fortgegangen; sie hatte den Zimmermädchen noch erklärt, daß sie den Dienst für immer quittiere. Dr. Shlessinger hatte vor seiner Abreise die Rechnung für sie alle, auch für Lady Frances, bezahlt.

 »Übrigens«, sagte der Geschäftsführer zum Abschluß, »Sie sind nicht der einzige Freund von Lady Frances Carfax, der sich nach ihr erkundigt. Vor etwa einer Woche war ein Mann mit demselben Anliegen bei uns.«

 »Hat er einen Namen angegeben?«

 »Keinen. Aber er war Engländer, obgleich von einem seltenen Typus.«

 »Ein Wilder?« sagte ich, da ich die Fakten nach Art meines berühmten Freundes kombinierte.

 »Sehr treffend. Das Wort bezeichnet ihn sehr gut. Er ist ein großer, bärtiger, sonnengebräunter Bursche, der aussieht, als wäre er eher in einer Bauernkneipe zu Hause als in einem eleganten Hotel. Ein harter, hitziger Mann, würde ich denken, und jemand, den ich ungern gegen mich aufbringen möchte.«

 Schon begann das Rätsel sich selbst zu erklären, wie Gestalten deutlicher hervortreten, wenn ein Nebel sich hebt. Da war diese gute und fromme Dame, die von einer finsteren und unerbittlichen Person von Ort zu Ort verfolgt wurde. Sie fürchtete ihn, sonst wäre sie nicht aus Lausanne geflohen. Er folgte ihr weiter. Früher oder später würde er sie einholen. Hatte er sie bereits? War dies das Geheimnis ihres andauernden Schweigens? Hatten die Leute, die ihre Freunde waren, sie vor seiner Gewalttätigkeit oder seinen Erpressungen nicht schützen können? Was für eine fürchterliche Absicht, welch dunkler Plan lag hinter der langen Verfolgung? Das war das Problem, das ich zu lösen hatte.

 Ich schrieb an Holmes und legte dar, wie geschwind und sicher ich zum Kern der Angelegenheit vorgedrungen war. Als Antwort erhielt ich ein Telegramm, in dem er um eine Beschreibung von Dr. Shlessingers linkem Ohr bat. Holmes’ Vorstellungen von Humor waren schon wunderlich und manchmal verletzend, so nahm ich seinen unpassenden Scherz gar nicht zur Kenntnis – und auf meiner Suche nach Marie, der Zofe, war ich auch schon in Montpelier eingetroffen, bevor mich seine Anfrage erreichte.

 Ich hatte keine Schwierigkeiten, das entlassene Mädchen ausfindig zu machen und in Erfahrung zu bringen, was sie berichten konnte. Sie war ein treues Geschöpf, das von seiner Herrin den Abschied genommen hatte, weil sie es für sicher hielt, daß sie in guten Händen sei, und weil die eigene bevorstehende Heirat die Trennung sowieso unumgänglich machte. Ihre Herrin hatte, wie sie kummervoll bekannte, sich ihr gegenüber während des Aufenthalts in Baden-Baden gereizt und launisch gezeigt und ihr sogar einmal Fragen gestellt, als ob sie an ihrer Redlichkeit zweifelte; das hatte den Abschied leichter gemacht, als es sonst der Fall gewesen wäre. Lady Frances hatte ihr fünfzig Pfund für die Hochzeit geschenkt. Genauso wie ich hegte Marie dem Fremden gegenüber, der ihre Herrin aus Lausanne vertrieben hatte, ein tiefes Mißtrauen. Mit eigenen Augen hatte sie gesehen, wie er die Dame ausgesprochen gewalttätig auf der öffentlichen Seepromenade beim Handgelenk packte. Er war ein wilder und fürchterlicher Mann. Sie glaubte, er würde sich auch nicht durch die Tatsache abschrecken lassen, daß Lady Frances die Begleitung der Shlessingers nach London angenommen hatte. Sie hatte über all dies nie zu Marie gesprochen, aber viele kleine Anzeichen hatten das Mädchen zu der Überzeugung gebracht, daß ihre Herrin in einem Zustand dauernder nervlicher Anspannung lebte.

 So weit war sie mit ihrem Bericht gekommen, als sie auf einmal mit vor Überraschung und Angst verzerrtem Gesicht vom Stuhl hochsprang. »Sehen Sie!« schrie sie. »Der abscheuliche Mensch kommt uns noch immer hinterher! Dort ist dieser Mann, von dem ich rede.«

 Durch das offene Wohnzimmerfenster sah ich einen riesigen Mann mit dunklem Gesicht und struppigem schwarzem Bart mitten auf der Straße, er ging langsam und starrte eifrig nach den Hausnummern. Es war offensichtlich, daß er, genauso wie ich, der Zofe auf der Spur war. Ich handelte aus momentanem Impuls, stürzte hinaus und sprach ihn an.

 »Sie sind Engländer«, sagte ich.

 »Und wenn ich einer bin?« fragte er mit schurkischstem Finsterblick.

 »Darf ich nach Ihrem Namen fragen?«

 »Nein, Sie dürfen nicht«, sagte er entschieden.

 Die Situation war fatal, aber der gerade Weg ist oft der beste. »Wo ist Lady Frances Carfax?« fragte ich.

 Er starrte mich höchst bestürzt an.

 »Was haben Sie mit ihr gemacht? Warum haben Sie sie verfolgt? Ich bestehe auf einer Antwort!« sagte ich.

 Der Bursche stieß einen Wutschrei aus und sprang auf mich los wie ein Tiger. Ich habe mancherlei Kämpfe bestanden, aber der Mann hatte einen eisernen Griff und raste wie der Satan. Er hatte die Hand an meiner Kehle, und meine Sinne schwanden, als ein unrasierter französischer ouvrier in blauer Bluse und mit einem Knüppel in der Hand aus einem gegenüber liegenden cabaret herausstürzte und meinem Gegner einen harten Hieb über den Unterarm zog, der ihn veranlaßte, seinen Griff zu lockern. Der stand eine Weile wutschnaubend da, unsicher, ob er seine Attacke nicht wiederholen sollte. Dann ließ er mit einem wütenden Knurren von mir ab und betrat das kleine Haus, aus dem ich gerade gekommen war. Ich wandte mich zu meinem Retter, der neben mir auf dem Fußweg stand, um ihm zu danken.

 »Nun, Watson«, sagte er, »da haben Sie ja ein feines Ragout angerichtet. Ich glaube fast, es ist das beste, Sie fahren mit mir mit dem Nachtexpreß zurück nach London.«

 Eine Stunde danach hatte sich Sherlock Holmes in seiner gewohnten Kleidung und Aufführung in meinem Hotelzimmer niedergelassen. Seine Erklärung für sein plötzliches und sehr gelegenes Erscheinen war so einfach wie möglich, denn als er fand, daß er sich nun aus London entfernen könne, hatte er entschieden, mich am vermutlich nächsten Punkt meiner Reise aufzustöbern. In der Verkleidung eines Arbeiters hatte er in dem cabaret gesessen und mein Auftauchen erwartet.

 »Und eine sonderbar konsequente Aufklärungsarbeit haben Sie geleistet, mein lieber Watson«, sagte er. »Mir fällt im Moment kein möglicher Schnitzer ein, den Sie ausgelassen hätten. Das Resultat Ihrer Ermittlungen ist: Sie haben überall Alarm geschlagen und doch nichts entdeckt.«

 »Vielleicht hätten Sie es nicht besser gemacht«, antwortete ich bitter.

 »Es gibt hier kein Vielleicht. Ich habe es besser gemacht. Der Ehrenwerte Philip Green wohnt im selben Hotel wie Sie, und in ihm werden wir vermutlich den Ausgangspunkt für eine erfolgreichere Nachforschung finden.«

 Eine Visitenkarte wurde auf einem Tablett gebracht, und ihr folgte derselbe bärtige Schurke, der mich auf der Straße attackiert hatte. Er explodierte, als er mich sah.

 »Was soll das, Mr. Holmes?« fragte er. »Ich erhielt Ihre Mitteilung, und ich bin gekommen. Aber was hat dieser Mann mit der Sache zu tun?«

 »Das ist mein alter Freund und Mitarbeiter, Dr. Watson, der uns in diesem Fall hilft.«

 Der Fremde streckte mit einigen Worten der Entschuldigung eine große sonnengebräunte Hand aus. »Ich hoffe, ich habe Sie nicht verletzt. Als Sie mich beschuldigten, ich hätte die Lady verfolgt, verlor ich die Selbstbeherrschung. Tatsächlich bin ich wohl nicht ganz zurechnungsfähig in diesen Tagen. Meine Nerven sind unter Strom. Die Situation geht über meine Kraft. Was ich vor allem wissen möchte: Mr. Holmes, wie um alles in der Welt haben Sie von meiner Existenz erfahren?«

 »Ich stehe mit Miss Dobney, Lady Frances’ alter Gouvernante, in Verbindung.«

 »Die alte Susan Dobney mit der Spitzenhaube! Ich erinnere mich ihrer gut.«

 »Und sie erinnert sich an Sie. Aus der Zeit bevor – bevor Sie es besser fanden, nach Südafrika zu gehen.«

 »Ach, ich sehe, Sie kennen meine ganze Geschichte. Ich brauche vor Ihnen nichts zu verbergen. Ich schwöre Ihnen, Mr. Holmes, daß es niemals auf der Welt einen Mann gegeben hat, der eine Frau so ganz von Herzen liebte, wie ich Frances geliebt habe. Ich war ein wilder junger Bursche, ich weiß – doch nicht schlimmer als andere meiner Herkunft. Aber ihre Seele war so rein wie Schnee. Sie konnte nicht den Schatten von etwas Grobem vertragen. Als sie daher zufällig hörte, was ich angestellt hatte, wollte sie mit mir nicht einmal mehr sprechen. Und doch liebte sie mich – das ist das Wunder dabei! Sie liebte mich trotz allem noch genug, um für den Rest ihrer Tage unverheiratet zu bleiben. Nach Jahren, als ich in Barberton zu Geld gekommen war, dachte ich, ich könnte sie vielleicht ausfindig machen und besänftigen. Ich hatte gehört, daß sie immer noch unverheiratet war. Ich fand sie in Lausanne und habe alles versucht, was ich konnte. Ich glaube, sie wollte nachgeben, aber sie hat einen starken Willen, und als ich das nächste Mal nach ihr fragte, war sie nicht mehr in der Stadt. Ich folgte ihrer Spur nach Baden-Baden, und dann erfuhr ich nach einer Weile, daß ihre Zofe hier wohne. Ich bin ein rauher Bursche, komme soeben aus einem rauhen Leben, und als Dr. Watson mich so anredete, verlor ich für einen Augenblick die Selbstbeherrschung. Aber, um Gottes willen, sagen Sie mir, was Lady Frances zugestoßen ist.«

 »Das haben wir herauszufinden«, sagte Sherlock Holmes mit besonderem Ernst. »Wie lautet Ihre Londoner Adresse, Mr. Green?«

 »Man erreicht mich über das Hotel ›Langham‹.«

 »Dürfte ich Ihnen empfehlen, Sie kehren dorthin zurück und halten sich zur Verfügung für den Fall, daß ich Sie benötigen sollte? Ich möchte nicht falsche Hoffnungen wecken, aber ich versichere Ihnen, daß alles für Lady Frances getan wird, was möglich ist. Mehr kann ich zu diesem Zeitpunkt nicht sagen. Ich gebe Ihnen meine Karte, damit Sie mit uns in Verbindung bleiben können. Und nun, Watson, wenn Sie Ihre Koffer pakken wollen, werde ich Mrs. Hudson telegraphisch bitten, sich für morgen neunzehn Uhr dreißig auf zwei hungrige Reisende einzurichten.«

 Ein Telegramm erwartete uns in der Baker Street; Holmes las es mit einem Anflug von Interesse und warf es mir hin. ›Schartig oder zerrissen‹, lautete die Nachricht, und der Absendeort war BadenBaden.

 »Was bedeutet das?«, fragte ich.

 »Es bedeutet alles«, antwortete Holmes. »Bitte, erinnern Sie sich meiner beziehungslos erscheinenden Frage über das linke Ohr dieses kirchlichen Ehrenmannes. Sie haben sie nicht beantwortet.«

 »Ich hatte Baden-Baden verlassen und konnte nicht nachforschen.«

 »Richtig. Aus diesem Grunde schickte ich ein Duplikat an den Geschäftsführer des ›Englischen Hofs‹, und hier liegt dessen Antwort.«

 »Was schließen Sie aus ihr?«

 »Ich schließe aus ihr, mein lieber Watson, daß wir es mit einem ausgenommen schlauen und gefährlichen Mann zu tun haben. Der Reverend Dr. Shlessinger, Missionar aus Südamerika, ist kein anderer als Holy Peters, einer der skrupellosesten Lumpen, die Australien je hervorgebracht hat – und für ein so junges Land hat es bereits einige vollkommene Typen ausgebrütet. Seine besondere Spezialität ist das Betrügen alleinstehender Damen, indem er mit ihren religiösen Gefühlen sein Spiel treibt, und seine sogenannte Ehefrau, eine Engländerin namens Fraser, ist eine treffliche Gefährtin, die ihm dabei hilft. Die Taktik ließ mich auf seine Identität schließen, und diese körperliche Besonderheit – bei einer Kneipenschlacht im Jahre ‘89 in Adelaide ist er schlimm ins Ohr gebissen worden – hat meinen Verdacht bestätigt. Die arme Dame ist in Händen eines teuflischen Paars, das vor nichts zurückschreckt, Watson. Daß sie bereits tot ist, darf man mit großer Wahrscheinlichkeit vermuten. Bestenfalls befindet sie sich in einer Art Haft und ist unfähig, an Miss Dobney oder ihre anderen Freunde zu schreiben. Es kann natürlich auch sein, daß sie London nie erreicht hat oder nur durchgefahren ist. Aber ersteres finde ich unwahrscheinlich, da es Ausländern nicht leichtfallen dürfte, die Polizei auf dem Kontinent bei dem dort überall eingeführten Meldepflichtsystem irrezuführen; und das letztere kommt mir unwahrscheinlich vor, weil diese Schurken nicht hoffen können, anderswo einen Ort zu finden, an dem es so leicht wäre, einen Menschen gewaltsam in Arrest zu halten. Meine Instinkte sagen mir, daß sie in London ist, aber da wir zur Zeit nicht wissen, wo sie sich in der Stadt aufhält, können wir das Naheliegende tun: zu Mittag essen und unsere Seelen in Geduld fassen. Später am Abend werde ich einen kleinen Spaziergang machen und ein paar Worte mit Lestrade von Scotland Yard wechseln.«

 Aber weder der Polizeiapparat noch Holmes’ kleine, sehr wirkungsvolle Organisation konnten das Geheimnis lüften. Inmitten der Millionen von London waren die drei Personen verschwunden, als hätten sie nie gelebt. Versuche mit Zeitungsanzeigen blieben ergebnislos. Spuren wurden verfolgt und führten zu nichts. Jede Verbrecherzu flucht, die Shlessinger hätte aufsuchen können, wurde durchstöben, vergebens. Seine alten Kumpane wurden beobachtet, aber sie hielten sich von ihm fern. Doch dann plötzlich, nach einer Woche hilfloser Ungewißheit, kam ein Lichtblitz. Ein Silberohrring mit Brillanten von altem spanischem Muster war bei Bevington in der Westminster Road versetzt worden, von einem großen, glattrasierten Mann, der wie ein Priester wirkte. Der Name und die Adresse waren nachweislich falsch. Auf das Ohr hatte niemand geachtet, aber die Beschreibung paßte genau auf Shlessinger.

 Dreimal hatte sich unser bärtiger Freund aus dem ›Langham‹ nach dem Stand der Dinge erkundigt, das dritte Mal erschien er eine Stunde nach dieser neuesten Entwicklung. Die Kleider hingen lose um seinen großen Körper. Er schien dahinzuschwinden in seiner Angst. »Wenn Sie mir nur etwas zu tun geben würden!« war seine ständige Klage. Holmes konnte ihm jetzt endlich entgegenkommen.

 »Er hat begonnen, den Schmuck zu versetzen. Nun sollten wir ihn fassen können.«

 »Bedeutet das vielleicht, daß Lady Frances etwas Böses zugestoßen ist?«

 Holmes wiegte ernst den Kopf.

 »Angenommen, sie haben ihre Gefangene bis jetzt verschont, so ist es klar, daß sie sie nicht freilassen können, ohne sich selbst preiszugeben. Wir müssen uns auf das Schlimmste vorbereiten.«

 »Was soll ich tun?«

 »Diese Leute kennen Sie doch nicht vom Sehen?«

 »Nein.«

 »Es ist möglich, daß er künftig zu einem anderen Pfandleiher geht. In dem Falle müssen wir noch einmal von vorn anfangen. Andererseits hat er einen fairen Preis erzielt und ihm wurden keine Fragen gestellt; und wenn er dringend Bargeld braucht, wird er wahrscheinlich doch wieder zu Bevington gehen. Ich werde Ihnen ein Briefchen für sie mitgeben, und man wird Ihnen erlauben, im Laden zu warten. Wenn der Bursche kommt, werden Sie ihm folgen. Aber bitte keine Unvorsichtigkeiten, und vor allem nicht Gewaltanwendung. Ich verlange Ihr Ehrenwort, daß Sie keinen Schritt ohne mein Wissen und meine Zustimmung unternehmen.«

 Zwei Tage lang brachte uns der ehrenwerte Philip Green (er war, möchte ich erwähnen, der Sohn des gleichnamigen berühmten Admirals, der im Krim-Krieg die Flotte im Asowschen Meer befehligte) keine Neuigkeiten. Am Abend des dritten Tages stürzte er in unser Wohnzimmer, bleich, zitternd, jeder Muskel seiner kraftvollen Gestalt bebte.

 »Wir haben ihn! Wir haben ihn!« schrie er.

 Er konnte sich vor Aufregung nicht fassen. Holmes beruhigte ihn mit wenigen Worten und bugsierte ihn in einen Sessel.

 »Nun erzählen Sie uns der Reihe nach, was geschehen ist«, sagte er.

 »Sie kam eben erst, vor einer Stunde. Diesmal war es die Frau, aber der Ohrschmuck, den sie brachte, war das Pendant zu dem anderen. Sie ist groß und blaß und hat unstete Augen.«

 »Das ist die Dame«, sagte Holmes.

 »Sie verließ den Laden, und ich ging ihr nach. Sie spazierte die Kennington Road hinauf, und ich blieb hinter ihr. Alsbald betrat sie ein Geschäft. Mr. Holmes, es war ein Bestattungsunternehmen.«

 Mein Gefährte fuhr auf. »Was?« fragte er in dem leicht flirrenden Ton, der die hitzige Seele hinter dem kalten, grauen Gesicht verriet.

 »Sie sprach mit der Frau hinter dem Ladentisch. Ich trat ebenfalls ein. ›Es ist spät‹, hörte ich sie sagen, oder etwas ähnliches in der Richtung. Die Frau entschuldigte sich. ›Er sollte eigentlich schon da sein‹, sagte sie. ›Es hat länger gedauert, ihn anzufertigen, weil es sich nicht um das übliche Modell handelte Die beiden unterbrachen ihr Gespräch und schauten zu mir hin. So habe ich etwas gefragt und dann das Geschäft verlassen.«

 »Das haben Sie ausgezeichnet gemacht. Was geschah als nächstes?«

 »Die Frau kam heraus, ich hielt mich in einer Einfahrt versteckt. Sie hatte, glaube ich, Verdacht geschöpft, denn sie sah sich nach allen Seiten um. Dann rief sie eine Droschke und stieg ein. Glücklicherweise bekam ich auch eine und konnte ihr folgen. Sie hielt schließlich in Brixton, Poultney Square Nr. 36. Ich fuhr weiter, verließ meine Droschke an der Ecke des Platzes und beobachtete das Haus.«

 »Sahen Sie jemanden?«

 »Die Fenster waren alle dunkel, außer einem im Erdgeschoß. Die Jalousie war heruntergelassen, und ich konnte nicht hineinsehen. Ich stand dort, unschlüssig, was ich jetzt tun sollte, als ein geschlossener Lastwagen mit zwei Männern vorfuhr. Sie stiegen aus, nahmen etwas vom Wagen herunter und trugen es die Stufen zur Haustür hinauf. Mr. Holmes, es war ein Sarg.«

 »Ach.«

 »Einen Augenblick lang schwankte ich, ob ich eindringen sollte. Die Tür war geöffnet, um die Männer und ihre Last einzulassen. Es war die Frau, die aufgemacht hatte. Als ich da stand, erblickte sie mich, und ich glaube, sie hat mich erkannt. Ich sah sie zusammenzucken, und hastig schloß sie die Tür. Ich erinnerte mich daran, was ich Ihnen versprochen habe, und hier bin ich.«

 »Sie haben hervorragende Arbeit geleistet«, sagte Holmes und kritzelte bereits etwas auf ein Stück Papier. »Wir sind nicht befugt, ohne Haftbefehl einzugreifen, und Sie können der Sache am besten dienen, wenn Sie der Behörde diese Mitteilung überbringen und sich den Haftbefehl geben lassen. Es mag einige Schwierigkeiten geben, aber ich nehme an, daß der Verkauf der Schmuckstücke ausreichen müßte. Lestrade wird sich um die Einzelheiten kümmern.«

 »Aber sie bringen sie vielleicht in der Zwischenzeit um. Was kann der Sarg bedeuten, und für wen kann er bestimmt sein, wenn nicht für sie?«

 »Wir werden alles Menschenmögliche tun, Mr. Green. Nicht ein Augenblick wird verlorengehen. Überlassen Sie das uns. Nun, Watson«, setzte er hinzu, während unser Klient davoneilte, »er wird die regulären Truppen in Bewegung setzen. Wir sind, wie üblich, die irregulären und müssen unsere eigene Front bilden. Die Lage mutet mich so hoffnungslos an, daß sie die äußersten Mittel rechtfertigt. Wir dürfen keinen Moment ungenutzt verstreichen lassen und müssen uns sofort auf den Weg zum Poultney Square machen.

 Versuchen wir, die Lage zu rekonstruieren«, sagte er, als wir in schnellem Tempo am Parlamentsgebäude vorbeifuhren und Westminster Bridge überquerten. »Diese Schurken haben die unglückliche Dame nach London gelockt, nachdem sie zuvor sie und ihre ergebene Zofe auseinandergebracht hatten. Wenn sie Briefe schrieb, sind sie abgefangen worden. Über irgendeinen Komplizen haben sie ein möbliertes Haus gemietet. Dort haben sie sie gefangengesetzt und sich ihren wertvollen Schmuck angeeignet, so wie es von Anfang an die Absicht gewesen ist. Sie haben auch schon begonnen, Teile davon zu verkaufen, weil sie sich sicher genug wähnten; denn sie haben keinen Grund zu der Annahme, daß jemand am Schicksal der Dame interessiert ist. Wenn man sie freiläßt, wird sie die Leute selbstverständlich anzeigen. Also darf sie nicht freigelassen werden. Aber sie können sie nicht ewig hinter Schloß und Riegel halten. So ist Mord ihre einzige Lösung.«

 »Das scheint sehr einleuchtend.«

 »Nun wollen wir die Beweise in anderer Folge kombinieren. Wenn Sie zwei verschiedene Gedankenketten durchgehen, Watson, werden Sie einen Punkt finden, wo sich beide überschneiden; das ist dann der Moment, welcher der Wahrheit am nächsten kommt. Beginnen wir jetzt nicht mit der Dame, sondern mit dem Sarg, und schließen wir zurück. Die Sache mit dem Sarg, fürchte ich, bestätigt zweifellos, daß die Dame tot ist. Sie verweist außerdem auf ein herkömmliches Begräbnis mit allen dazugehörigen Begleiterscheinungen wie Totenschein und behördlicher Genehmigung. Wäre es offensichtlich, daß die Dame ermordet worden ist, hätten sie sie im Garten beerdigt. Aber hier geschieht alles offen und nach der Regel. Was bedeutet das? Sicherlich, daß sie Lady Frances in einer Weise umgebracht haben, die den Arzt täuschte und ein natürliches Ende vorspiegelte – durch Gift vielleicht. Und doch ist es seltsam, daß sie einen Arzt an sie herangelassen haben sollen, es sei denn, er war mit im Bunde, was aber wiederum kaum glaubhaft ist.«

 »Könnten sie den Totenschein gefälscht haben?«

 »Gefährlich, Watson, sehr gefährlich. Nein, ich sehe nicht recht, daß sie das getan haben sollen. Halten Sie, Kutscher! Das ist sicherlich das Bestattungsunternehmen, denn eben sind wir an der Pfandleihe vorübergekommen. Würden Sie hi neingehen, Watson? Ihre Erscheinung erweckt Vertrauen. Fragen Sie, um wieviel Uhr das Begräbnis vom Poultney Square morgen stattfindet.«

 Die Frau im. Laden antwortete mir ohne Zögern, der Termin sei um acht Uhr früh.

 »Sie sehen, Watson, keinerlei Geheimnis; alles liegt offen auf dem Tisch. Irgendwie wurden die gesetzlichen Vorschriften zweifellos erfüllt, und sie glauben, sie haben wenig zu fürchten. Nun, da hilft nichts als ein Frontalangriff. Sind Sie bewaffnet?«

 »Mein Stock!«

 »Gut, gut, wir werden stark genug sein. ›Dreimal bewehrt ist der gerechte Streiter.‹ Wir können es uns einfach nicht leisten, auf die Polizei zu warten und in den Schranken des Gesetzes zu bleiben. Kutscher, Sie können weiterfahren. Nun, Watson, versuchen wir zusammen unser Glück, wie wir es früher gelegentlich schon getan haben.«

 Er hatte laut an der Tür des großen dunklen Hauses mitten am Poultney Square geläutet. Es wurde sogleich geöffnet, und die Gestalt einer großen Frau hob sich gegen den schwach beleuchteten Flur ab.

 »Nun, was wünschen Sie?« fragte sie scharf und sah uns aus dem Dunkel heraus an.

 »Ich möchte Dr. Shlessinger sprechen«, sagte Holmes.

 »Den gibt es hier nicht«, antwortete sie und versuchte die Tür zu schließen, aber Holmes hatte seinen Fuß dazwischengeklemmt.

 »Dann möchte ich zu dem Mann, der hier wohnt, wie auch immer er sich nennen mag«, sagte Holmes bestimmt.

 Sie zögerte. Dann öffnete sie die Tür ganz. »Also, kommen Sie herein. Mein Gatte fürchtet sich vor niemandem auf der Welt.«

 Sie schloß hinter uns die Tür, wies uns in ein Wohnzimmer rechts vom Flur und drehte das Gaslicht auf, bevor sie uns allein ließ. »Mr. Peters wird sofort da sein«, sagte sie.

 Ihre Worte erfüllten sich buchstäblich, denn kaum hatten wir Zeit, uns in dem staubigen und mottenzerfressenen Raum umzusehen, als auch schon die Tür aufging und ein mächtiger, glattrasierter, glatzköpfiger Mann leichtfüßig hereinschritt. Er hatte ein großes rotes Gesicht mit Hängebacken und eine Miene unverbindlichen Wohlwollens, die aber durch einen grausamen, boshaften Mund verdorben wurde.

 »Das ist sicher ein Irrtum, meine Herren«, sagte er mit salbungsvoller, beruhigender Stimme. »Ich nehme an, Sie sind versehentlich hierher gewiesen worden. Vielleicht, wenn Sie es die Straße weiter unten versuchen…«

 »Das genügt; wir können unsere Zeit nicht vergeuden«, sagte mein Gefährte fest. »Sie sind Henry Peters aus Adelaide, späterer Reverend Dr. Shlessinger aus Baden-Baden und Südamerika. Dessen bin ich so sicher, wie ich sicher bin, daß mein Name Sherlock Holmes ist.«

 Peters, wie ich ihn von nun an nennen will, fuhr auf und starrte seinen furchtbaren Verfolger fest an. »Ihr Name jagt mir keine Angst ein, Mr. Holmes«, sagte er kaltblütig. »Wenn eines Menschen Gewissen leicht ist, können Sie ihm nichts anhaben. Was suchen Sie in meinem Haus?«

 »Ich wünsche zu erfahren, was aus Lady Frances Carfax geworden ist, die Sie aus Baden-Baden entführt haben.«

 »Ich wäre meinerseits sehr erfreut, wenn Sie mir sagen könnten, wo diese Dame ist«, antwortete Peters kühl. »Ich habe gegen sie eine Forderung von nahezu hundert Pfund und dafür nichts vorzuweisen als ein Paar wertlose Ohrgehänge, die sich der Händler kaum ansehen würde. Sie hat sich Mrs. Peters und mir in Baden-Baden angeschlossen (es stimmt, daß ich zu der Zeit einen anderen Namen benutzte), und sie blieb an uns kleben, bis wir in London ankamen. Ich bezahlte ihre Hotelrechnung und ihre Fahrkarte. Einmal, in London, ist sie entwischt und hat, wie ich sagte, ein paar altmodische Juwelen als Bezahlung für ihre Rechnungen dagelassen. Finden Sie sie, Mr. Holmes, und ich bin Ihr Schuldner.«

 »Ich werde sie finden«, sagte Sherlock Holmes. »Ich durchstöbere dieses Haus, bis ich sie finde.«

 »Wo ist Ihre Legitimation?«

 Holmes zog seinen Revolver halb aus der Tasche. »Der muß die Aufgabe übernehmen, bis eine bessere kommt.«

 »Sie sind ein gemeiner Einbrecher.«

 »So könnten Sie mich bezeichnen«, sagte Holmes fröhlich. »Mein Kompagnon ist ebenfalls ein ganz gefährlicher Kerl. Und wir beide durchsuchen jetzt Ihr Haus.«

 Unser Widersacher öffnete die Tür.

 »Hol einen Polizisten, Annie!« sagte er. Wir hörten Kleiderrauschen im Flur, und die Haustür ging auf und zu.

 »Unsere Zeit ist begrenzt, Watson«, sagte Holmes. »Wenn Sie sich uns in den Weg stellen, Peters, werden Sie mit Sicherheit verletzt. Wo ist der Sarg, der in Ihr Haus gebracht wurde?«

 »Was wollen Sie mit dem Sarg? Er wird gebraucht. Da liegt jemand drin.«

 »Den Jemand will ich sehen.«

 »Niemals mit meiner Erlaubnis.«

 »Dann ohne Ihre Erlaubnis.« Mit einer schnellen Bewegung stieß Holmes den Burschen beiseite und war im Flur. Eine halb geöffnete Tür lag direkt vor uns. Wir traten ein. Es war das Eßzimmer. Auf dem Tisch, unter einem Kandelaber, in dem die Hälfte der Kerzen brannten, stand der Sarg. Holmes drehte das Gaslicht heller und hob den Dekkel. Tief unten im Sarg lag eine abgezehrte Gestalt. Das Licht fiel auf ein altes verwelktes Gesicht. Keine denkbare Grausamkeit, auch nicht Hunger oder Krankheit konnten die noch immer schöne Lady Frances zu einem solch abgeklapperten Wrack gemacht haben. Holmes’ Gesicht zeigte Überraschtheit und Erleichterung.

 »Gott sei Dank«, murmelte er, »es ist jemand anders.«

 »Ach, haben Sie einmal einen Fehler gemacht, Mr. Sherlock Holmes«, sagte Peters, der uns in das Zimmer gefolgt war.

 »Wer ist diese Tote?«

 »Na, wenn Sie es wirklich wissen wollen, sie ist eine alte Amme meiner Frau, ihr Name ist Rose Spender; wir fanden sie im Spital des Armenhauses in Brixton. Wir haben sie bei uns aufgenommen, haben Dr. Horsom hergerufen – aus Firbank Villas 13, meinetwegen können Sie die Adresse haben, Mr. Holmes – und sie sorgfältig gepflegt, wie es Christenpflicht ist. Am dritten Tag ist sie gestorben – auf dem Totenschein steht Altersschwäche, aber das ist nur die Meinung des Arztes, und Sie wissen es gewiß besser. Ihr Begräbnis haben wir bestellt bei Stimson & Co., Kennington Road, die richten es aus, sie werden sie um acht Uhr morgen früh begraben. Können Sie in der Sache eine weiche Stelle entdecken, Mr. Holmes? Sie haben einen dummen Fehler gemacht, und Sie werden die Folgen tragen. Ich würde sonstwas geben für eine Photographie von Ihrem gaffenden, glotzenden Gesicht, als sie den Deckel hoben, in der Erwartung, Lady Frances Carfax zu sehen, und nur eine arme alte Frau von neunzig Jahren fanden.«

 Holmes’ Gesicht war unter dem Spott seines Gegners so unbewegt wie immer, aber seine verkrampften Hände verrieten seinen heftigen Verdruß.

 »Ich durchsuche jetzt Ihr Haus«, sagte er.

 »Das also auch noch!« schrie Peters. Gleichzeitig wurden im Flur die Stimme einer Frau und schwere Schritte laut. »Wollen gleich mal sehen, was los ist. Hierher, bitte, meine Herren von der Polizei. Diese Männer sind mit Gewalt in mein Haus eingedrungen, und ich kann sie nicht loswerden. Helfen Sie mir, sie hinauszuwerfen.«

 Ein Sergeant und ein Konstabler standen im Hauseingang. Holmes zog seine Visitenkarte aus der Tasche.

 »Hier mein Name und die Adresse. Das ist mein Freund Dr. Watson.«

 »Bei Gott, Sir, wir kennen Sie wohl«, sagte der Sergeant. »Aber Sie können hier nichts machen ohne amtliche Vollmacht.«

 »Sicherlich nicht. Ich weiß das selber.«

 »Nehmen Sie ihn fest!« schrie Peters.

 »Wir wissen, wo wir den Herrn verhaften können, wenn er benötigt wird«, sagte der Sergeant mit Würde. »Aber Sie müssen nun wirklich das Haus verlassen, Mr. Holmes.«

 »Ja, Watson, wir werden gehen müssen.«

 Eine Minute später standen wir wieder auf der Straße. Holmes war kühl wie immer, aber ich kochte vor Zorn über die Erniedrigung. Der Sergeant war uns gefolgt.

 »Ich bedaure, Mr. Holmes, aber so will es das Gesetz.«

 »Stimmt, Sergeant, Sie konnten nicht anders handeln.«

 »Ich nehme an, Ihre Anwesenheit in dem Haus hatte einen guten Grund. Wenn ich irgend etwas für Sie tun kann…«

 »Es geht um eine vermißte Dame, Sergeant, und wir glauben, sie befindet sich in dem Haus. Ich erwarte jeden Augenblick einen Haftbefehl.«

 »Dann werde ich die Gesellschaft im Auge behalten, Mr. Holmes. Wenn sich etwas tut, lasse ich Sie es bestimmt wissen.«

 Es war erst neun Uhr, und sogleich stürmten wir der heißen Fährte nach. Als erstens fuhren wir zum Spital des Armenhauses in Brixton, wo man uns sagte, daß wirklich ein mildtätiges Paar einige Tage zuvor eine geistesschwache alte Frau, die es als eine ehemalige Angestellte ausgab, beansprucht und auch die Erlaubnis erlangt hatte, sie mitzunehmen. Die Nachricht, daß die alte Frau inzwischen gestorben sei, rief keine Überraschung hervor.

 Der Arzt war unser nächstes Ziel. Er war gerufen worden, hatte die an Altersschwäche sterbende Frau besucht, sie sterben sehen und den amtlichen Totenschein ausgestellt. »Ich versichere Ihnen, der Fall war völlig normal, und es gab keine Möglichkeit für falsches Spiel«, sagte er. Nichts in dem Haus war ihm verdächtig vorgekommen, außer daß er es merkwürdig gefunden hatte, daß die Leute, in Anbetracht der Schicht, der sie angehörten, ohne Dienstpersonal lebten. Bis hierher und nicht weiter ging der Arzt.

 Schließlich fuhren wir noch zu Scotland Yard. Dort hatte es wegen des Haftbefehls formelle Schwierigkeiten gegeben. Eine Verzögerung war unvermeidlich. Die Unterschrift vom zuständigen höchsten Beamten war nicht vor dem nächsten Morgen zu erwarten. Wenn Holmes gegen neun Uhr vorsprechen wolle, könne er zusammen mit Lestrade zugegen sein, wenn der Befehl ausgestellt würde. So endete der Tag. Nur unser Freund, der Sergeant, kam kurz vor Mitternacht noch vorbei, um uns zu melden, daß er hinter einigen Fenstern des großen dunklen Hauses flakkernde Lichter gesehen habe, aber keiner sei aus dem Haus gegangen, und niemand habe es betreten. Wir konnten nur um Geduld beten und den Morgen abwarten.

 Sherlock Holmes war für eine Konversation zu gereizt und zu unruhig für den Schlaf. Als ich ihn verließ, rauchte er heftig, die schweren dunklen Augenbrauen waren zusammengezogen, mit nervösen Fingern klopfte er auf die Sessellehnen, und im Kopf wälzte er alle möglichen Lösungen des verwickelten Falls. Mehrere Male hörte ich, wie er im Haus umhergeisterte. Schließlich, es war schon Morgen, mich hatte man soeben geweckt, platzte er in mein Zimmer. Er war im Schlafrock, aber sein blasses, hohläugiges Gesicht sagte mir, daß er eine schlaflose Nacht hinter sich gebracht hatte.

 »Wann sollte das Begräbnis sein? Um acht, war’s nicht so?« fragte er aufgeregt. »Jetzt ist es sieben Uhr zwanzig. Guter Himmel, Watson, was ist los mit meinem Verstand, den Gott mir gab. Schnell, Mann, schnell. Es geht um Leben oder Tod, und es steht hundert zu eins, hundert für Tod, eins für das Leben. Ich werde es mir nie verzeihen, niemals, wenn wir zu spät kommen!«

 Es dauerte nicht einmal fünf Minuten, da flogen wir schon in einem Hansom durch die Baker Street. Und doch war es schon fünfundzwanzig Minuten vor acht, als wir Big Ben passierten, und es schlug acht, als wir die Brixton Road entlangjagten. Aber andere waren genauso zu spät dran wie wir. Zehn Minuten nach dem Termin stand der Leichenwagen noch immer vor der Haustür, und im selben Augenblick, da unser schäumendes Roß zum Halten gebracht war, erschien der Sarg, von drei Männern getragen, auf der Schwelle. Holmes sprang vor und versperrte ihnen den Weg.

 »Tragen Sie ihn zurück!« rief er und hielt dem vordersten Träger die Hand vor die Brust. »Tragen Sie ihn sofort zurück!«

 »Was, zum Teufel, wollen Sie? Ich frage Sie noch einmal, wo ist Ihre Vollmacht?« schrie der wütende Peters; sein großes rotes Gesicht erglänzte über dem anderen Ende des Sarges.

 »Die Vollmacht ist auf dem Wege. Der Sarg wird im Haus bleiben, bis sie eintrifft.«

 Die Autorität in Holmes’ Stimme verfehlte ihre Wirkung auf die Träger nicht. Peters war plötzlich ins Haus verschwunden, und sie gehorchten der neuen Anordnung. »Schnell, Watson, schnell! Hier ist ein Schraubenzieher!« rief Holmes, als der Sarg wieder an seinen Platz auf dem Tisch gestellt war. »Und hier ist einer für Sie, lieber Mann! Einen Sovereign, wenn der Deckel in einer Minute gehoben ist! Fragen Sie nicht, arbeiten Sie weiter! So ist’s gut! Die andere Schraube! Und noch eine! Jetzt heben, alle zusammen! Er kommt! Er kommt! Ja, gut so!«

 Mit vereinter Kraft hoben wir den Deckel an. Wir hatten es noch nicht ganz geschafft, als sich bereits ein betäubender, überwältigender Chloroformgeruch verbreitete. Ein Körper lag drin, der Kopf mit Watte umwunden, die von dem Narkotikum durchtränkt war. Holmes riß sie ab und legte das statuenhafte Gesicht einer hübschen und geistvollen Frau mittleren Alters bloß. Im nächsten Augenblick hatte er seinen Arm unter sie geschoben und sie in Sitzhaltung gehoben.

 »Ist sie tot, Watson? Gibt es noch ein Lebenszeichen? Sicherlich sind wir nicht zu spät gekommen.«

 Für eine halbe Stunde sah es jedoch so aus, als wären wir zu spät gekommen. Ob durch plötzliches Ersticken oder infolge der giftigen Dämpfe des Chloroforms, Lady Frances schien jenseits der letzten Schwelle, von der man sie hätte zurückrufen können. Und dann, endlich, nach künstlicher Beatmung, nach Ätherinjektionen, nach Anwendung überhaupt aller Mittel, zu denen die Wissenschaft rät, sprachen ein kleines Zucken, ein Zittern der Augenlider, ein Hauch auf einem Spiegel von der langsamen Wiederkehr des Lebens.

 Eine Kutsche war vorgefahren; Holmes schob die Vorhänge etwas auseinander und schaute hinaus. »Es ist Lestrade mit dem Haftbefehl!«, sagte er. »Er wird sehen, daß seine Vögel ausgeflogen sind. Und da«, fügte er hinzu, als kräftige Schritte über den Flur kamen, »ist jemand, der ein größeres Recht hat als wir, die Dame zu pflegen. Guten Morgen, Mr. Green. Ich finde, wir sollten Lady Frances wegbringen, je eher, desto besser. Inzwischen kann das Begräbnis vonstatten gehen, und die arme alte Frau, die noch in dem Sarg liegt, mag ihn nun alleine haben und zu ihrer letzten Ruhe gebettet werden.«

 »Sollten Sie sich je die Mühe machen, diesen Fall Ihren Aufzeichnungen hinzuzufügen«, sagte Holmes an jenem Abend, »so kann er nur als ein Beispiel für eine zeitweise Verdunkelung stehen, die einmal auch den bestgeschulten Verstand außer Kraft setzen muß. Dieses Versagen findet sich bei allen Sterblichen, und der Größte ist, der das erkennt und wiedergutmachen kann. Auf dieses eingeschränkte Verdienst darf ich vielleicht einigen Anspruch erheben. Die ganze Nacht hat mich der Gedanke gequält, daß da eine Spur war, daß ein besonderer Ausspruch, eine ausgefallene Beobachtung meine Aufmerksamkeit erregt hatte und zu leichtfertig entlassen worden war. Dann auf einmal, im Morgengrauen, kamen die Worte wieder zu mir zurück. Es war die Bemerkung der Frau aus dem Bestattungsinstitut, wie sie von Philip Green wiedergegeben worden war. Sie hatte gesagt: ›Er sollte eigentlich schon da sein. Es hat länger gedauert, ihn anzufertigen, weil es sich nicht um das übliche Modell handelt.‹ Es war der Sarg, wovon sie gesprochen hatte. Er war nicht das ›übliche Modell‹. Das konnte doch nur bedeuten, daß er nach besonderen Maßen hergestellt worden war. Aber warum? warum? Dann fielen mir plötzlich die hohen Wände ein und die abgezehrte Gestalt tief unten. Weshalb ein so großer Sarg für einen so kleinen Leichnam? Um Raum für einen anderen Körper zu lassen. Zwei sollten bestattet werden mit den Papieren für eine Tote. Das war alles so klar, wenn nur mein Sehvermögen nicht getrübt gewesen wäre. Um acht würden sie Lady Frances beerdigen. Unsere einzige Chance war, den Sarg aufzuhalten, damit er das Haus nicht verließ.

 Es bestand nur eine verzweifelte Chance, daß wir sie noch lebend fanden, aber es war eine Chance, wie das Resultat zeigt. Diese beiden hatten, soviel ich wußte, noch nie einen Mord begangen. Vielleicht schreckten sie vor tödlicher Gewaltanwendung letzten Endes doch zurück. Sie konnten sie begraben, ohne daß eine Spur blieb, auf welche Art sie das Ende ereilt hatte, und sogar wenn sie exhumiert werden sollte, hätten sie eine Möglichkeit gehabt, davonzukommen. Ich hoffte, daß solche Überlegungen bei Ihnen vorgeherrscht hatten. Das Stück, das sie wirklich aufführten, können Sie selber rekonstruieren. Sie haben die schreckliche Höhle oben im Haus gesehen, in der sie die arme Lady so lange festhielten. Und dann brachen sie herein und überwältigten sie mit Chloroform, trugen sie hinunter, schütteten noch Chloroform in den Sarg, um sicherzugehen, daß sie nicht wieder aufwachte, und dann schraubten sie den Deckel fest. Ein cleverer Plan, Watson. Ich bin ihm in den Annalen des Verbrechens noch nicht begegnet. Falls unsere Freunde, diese ExMissionare, den Fängen Lestrades entkommen, sollte ich darauf gefaßt sein, von ihrer ferneren Karriere noch einige brillante Stückchen zu hören.«

 Der Teufelsfuß

 Wenn ich von Zeit zu Zeit einige der seltsamen Erfahrungen und Denkwürdigkeiten niederschreibe, an die ich mich aus meiner langen und intimen Freundschaft mit Mr. Sherlock Holmes erinnere, stehe ich immer wieder Schwierigkeiten gegenüber, die aus der ihm eigenen Ablehnung von Publizität herrühren. Sein düsteres, zu Zynismus neigendes Naturell hat öffentlichen Beifall immer verachtet, und nichts amüsierte ihn nach einem erfolgreich abgeschlossenen Fall mehr, als die eigentliche Enthüllung einem orthodoxen Polizeibeamten zu übergeben und dann, mit einem spöttischen Lächeln, dem allgemein üblichen Chor unangebrachter Glückwünsche zu lauschen. Diese Haltung meines Freundes, und nicht Mangel an interessantem Stoff, bestimmte mich, in den letzten Jahren nur wenig aus meinen Aufzeichnungen an die Öffentlichkeit zu bringen. Meine Teilhaberschaft an einigen seiner Abenteuer war immer ein Privileg, das mir Diskretion und Zurückhaltung auferlegte.

 So löste es denn in mir beträchtliche Überraschung aus, als ich am letzten Dienstag von Holmes ein Telegramm erhielt – es wäre ihm niemals zu schreiben eingefallen, wenn ein Telegramm denselben Dienst tun konnte – mit folgendem Wortlaut: ›Warum veröffentlichen Sie nicht die Schauergeschichte von Cornwall – sonderbarster Fall, mit dem ich je befaßt war.‹ Ich habe keine Ahnung, welche nostalgische Woge ihm die Angelegenheit wieder ins Gedächtnis gespült oder was für eine Grille ihn veranlaßt haben mochte, mir einen solchen Bericht anzuempfehlen; aber ich eile, ehe ein anderes, widerrufendes Telegramm eintrifft, meine Notizen hervorzusuchen, die mir die genauen Einzelheiten des Falles an die Hand geben, und die Erzählung meinen Lesern vorzulegen.

 Es war im Frühling des Jahres 1897. Damals zeigte Holmes’ eiserne Konstitution einige Anzeichen dafür, daß sie der ununterbrochenen, äußerste Exaktheit erfordernden harten Arbeit nicht standhielt, und das um so weniger, als er auch unter diesen Umständen keine Rücksicht gegen sich übte. Im März des Jahres verfügte Dr. Moore Agar aus der Harley Street, über dessen dramatische Einführung bei Holmes ich eines Tages vielleicht berichten werde, ganz entschieden, daß der berühmte Privatdetektiv alle Fälle beiseite tun und sich ausruhen müsse, wenn er einen absoluten Zusammenbruch abwenden wolle. Nun war aber sein Gesundheitszustand etwas, woran Holmes nicht das geringste Interesse zeigte, da er den Geist vom Körper absolut lösen konnte; unter der Drohung jedoch, er könne auf immer arbeitsunfähig werden, ließ er sich schließlich zu einem Orts- und Luftwechsel überreden. So kam es, daß wir am Frühlingsanfang jenes Jahres gemeinsam in ein kleines Landhaus nahe Poldhu Bay am äußersten Ende der Halbinsel Cornwall zogen.

 Es war ein abgelegener und für die mürrische Laune meines Patienten besonders gut geeigneter Ort. Aus den Fenstern unserer weißgetünchten Hütte, die hoch auf einem grasbewachsenen Hügel stand, überblickten wir das ganze finstere Halbrund der Mounts Bay, dieser alten Todesfalle für Segelschiffe, mit ihrem Fransenbesatz aus schwarzen Klippen und brandungsüberfegten Riffen, in der unzählige Seeleute ihr Ende gefunden haben. Bei einer nördlichen Brise liegt die Bucht ruhig und geschützt da, das sturmgeschüttelte Schiff zu Frieden und Geborgenheit einladend. Dann dreht sich plötzlich der Wind, der Sturm braust aus Südwest, der Schleppanker wird ausgeworfen, Gefahr droht, und der letzte Kampf in den schäumenden Sturzwellen setzt ein. Der erfahrene Schiffer hält sich weitab von dieser unglückverheißenden Stelle.

 Landeinwärts war die Gegend ebenso düster wie das Meer. Es war ein Land welliger Moore, einsam und schwärzlich, mit gelegentlich einem Kirchturm, der die Lage eines vorzeitlichen Dorfs markierte. Überall im Moor stieß man auf Spuren einer verschwundenen Rasse, die ausgestorben ist und als einziges Zeugnis fremdartige Monumente aus Stein hinterlassen hat, dazu unregelmäßig aufgeschichtete Hügel, in der die Asche von Toten ruht, und seltsame Erdwälle, die auf vorgeschichtliche Kämpfe hinweisen. Der Glanz und das Geheimnis der Örtlichkeit mit seiner unheimlichen Atmosphäre vergessener Völker beflügelte die Phantasie meines Freundes, und er verbrachte viel Zeit bei langen Spaziergängen und einsamen Meditationen im Moor. Auch die uralte kornische Sprache schlug ihn in Bann, und er stellte sich vor, wie ich mich erinnere, sie sei mit der chaldäischen Sprache verwandt und stamme im wesentlichen von phönizischen Zinnhändlern her. Er hatte eine Sendung philologischer Bücher erhalten und sich darangemacht, diese These weiterzuentwickeln, als wir plötzlich – zu meinem Kummer und seinem unverhohlenen Vergnügen – sogar in diesem Land der Träume mit einem Problem sozusagen vor unserer Haustür konfrontiert wurden, das spannender, mitreißender und unendlich geheimnisvoller war als eines von denen, die uns aus London weggetrieben hatten. Unser einfaches Leben, das friedliche, gesunde Gleichmaß, wurde gewaltsam unterbrochen, und wir fanden uns hineingeschleudert in eine Serie von Ereignissen, die nicht nur in Cornwall, sondern im ganzen Westen Englands äußerste Erregung hervorriefen. Viele meiner Leser erinnern sich vielleicht noch an das, was seinerzeit ›Der Schrecken von Cornwall‹ genannt wurde, obwohl nur ein höchst unvollständiger Bericht von den Vorfällen die Londoner Zeitungen erreichte. Jetzt, nach dreizehn Jahren, bringe ich die wahren Einzelheiten dieser unfaßbaren Affäre an die Öffentlichkeit.

 Ich sagte bereits, daß Türme die Dörfer markierten, die über diesen Teil von Cornwall verstreut lagen. Das nächstgelegene Dorf war der Weiler Tredannick Wollas, wo sich die Hütten einiger hundert Einwohner um eine altertümliche, moosbewachsene Kirche drängten. Der Vikar der Pfarre, Mr. Roundhay, war nebenbei auch Archäologe, und als solchen hatte Holmes ihn kennengelernt. Er war ein Mann mittleren Alters, stattlich, umgänglich und mit beachtlichem heimatkundlichem Wissen ausgestattet. Auf seine Einladung hin waren wir zum Tee ins Pfarrhaus gekommen und hatten bei dieser Gelegenheit auch Mr. Mortimer Tregennis kennengelernt, einen unabhängigen Gentleman, der die mageren Einkünfte des Geistlichen dadurch aufbesserte, daß er in dessen weitläufigem Haus Wohnung genommen hatte. Der Vikar, ein Junggeselle, war froh, daß es sich so gefügt hatte, obwohl ihn nur wenig mit seinem Mieter verband, einem dünnen, dunkelhaarigen Mann mit Brille, dessen krummer Rücken den Eindruck körperlicher Mißgestalt erweckte. Wie ich mich erinnere, war der Vikar bei unserem kurzen Besuch sehr beredt, während sich sein Gast als ein schweigsamer, in sich gekehrter Mann erwies, der mit traurigem Gesicht und abgewandtem Blick dasaß und offensichtlich über persönlichen Angelegenheiten brütete.

 Diese beiden Männer waren es, die am Dienstag, dem 16. März, kurz nach unserer Frühstücksrunde plötzlich in unser kleines Wohnzimmer traten; wir waren fertig für unseren täglichen Streifzug ins Moor, saßen noch ein bißchen und rauchten.

 »Mr. Holmes«, sagte der Vikar mit aufgeregter Stimme, »während der Nacht hat sich ein höchst außergewöhnliches und tragisches Unglück ereignet. Eine noch nie dagewesene Sache. Wir können es nur als einen Akt göttlicher Vorsehung ansehen, daß Sie sich gerade jetzt hier aufhalten, denn Sie sind der einzige Mann aus ganz England, den wir brauchen.«

 Ich starrte den aufdringlichen Vikar nicht sehr freundlich an; aber Holmes nahm die Pfeife aus dem Mund und setzte sich in seinem Stuhl gerade wie ein alter Hund, der den Ruf zur Jagd auf den Fuchs gehört hat. Er deutete zum Sofa, und unser zitternder Besucher und dessen aufgeregter Begleiter ließen sich Seite an Seite darauf nieder. Mr. Mortimer Tregennis war gefaßter als der Geistliche, aber das Zucken seiner dünnen Hände und der Glanz in seinen dunklen Augen zeigten an, daß beide erregt waren.

 »Soll ich sprechen, oder wollen Sie es tun?« fragte Mr. Tregennis den Vikar.

 »Da Sie die Entdeckung gemacht zu haben scheinen – ganz gleich, worum immer es sich handeln mag – und der Vikar wohl nur über ein Wissen aus zweiter Hand verfügt, sollten Sie vielleicht reden«, sagte Holmes.

 Ich betrachtete den Geistlichen, der sich offensichtlich in aller Eile angezogen hatte, und dann den neben ihm sitzenden, korrekt gekleideten Untermieter und amüsierte mich über das Erstaunen, das Holmes’ simple Folgerung auf ihren Gesichtern hervorgerufen hatte.

 »Vielleicht sage doch ich am besten erst einige Worte«, sagte der Vikar, »und dann entscheiden Sie, ob Sie von Mr. Tregennis die Einzelheiten hören wollen, oder ob wir nicht sofort an den Ort der mysteriösen Affäre eilen sollten. Es handelt sich darum, daß unser Freund hier den gestrigen Abend in Gesellschaft seiner Brüder Owen und George und seiner Schwester Brenda in ihrem Hause in Tredannick Wartha zugebracht hat, das nahe bei dem alten Steinkreuz im Moor liegt. Als er sie kurz nach zehn Uhr verließ, saßen sie kartenspielend um den Eßzimmertisch, waren guter Dinge und bei vorzüglicher Gesundheit. Heute morgen – er ist ein Frühaufsteher – spazierte er vor dem Frühstück in dieselbe Richtung und wurde von der Kutsche des Dr. Richards überholt, der ihm erklärte, daß man ihn soeben sehr dringend nach Tredannick Wartha gerufen habe. Mr. Mortimer Tregennis fuhr natürlich mit. Als er in Tredannick Wartha ankam, fand er eine völlig veränderte Situation vor. Seine beiden Brüder und seine Schwester saßen um den Tisch, genauso, wie er sie zurückgelassen hatte, die Karten noch vor sich ausgebreitet; die Kerzen waren bis auf den Halter heruntergebrannt. Die Schwester lag stocktot zur Seite gesunken in ihrem Sessel, während rechts und links von ihr die beiden Brüder lachten, schrien und sangen. Sie hatten einfach den Verstand verloren. Auf den Gesichtern aller drei, der toten Frau und der wahnsinnigen Männer, lag ein Ausdruck äußersten Entsetzens – sie waren grauenhaft verzerrt und schrecklich anzu sehen. Es gab keinen Hinweis, daß sich sonst jemand im Haus aufgehalten hatte, abgesehen von Mrs. Porter, der alten Köchin und Haushälterin, die aussagte, daß sie tief geschlafen und in der Nacht kein Geräusch gehört habe. Nichts war gestohlen, nichts verändert worden, und es ist in der Tat unerklärlich, was solches Entsetzen ausgelöst hat, daß die Frau vor Furcht starb und die beiden kräftigen Männer den Verstand verloren. Dies ist kurz die Lage, Mr. Holmes, und wenn Sie uns helfen könnten, sie aufzuklären, täten Sie ein gutes Werk.«

 Ich hatte gehofft, ich könnte meinen Gefährten bewegen, sich wieder der Ruhe hinzugeben, um deretwillen wir die Reise angetreten hatten, aber ein Blick auf sein gespanntes Gesicht und die zusammengezogenen Augenbrauen sagte mir, daß meine Erwartung vergebens war. Ein Weilchen saß er schweigend da, versenkt in das sonderbare Drama, das über unseren Frieden hereingebrochen war.

 »Ich werde mir die Sache ansehen«, sagte er schließlich. »Auf den ersten Blick scheint es etwas ganz Ausgefallenes zu sein. Sind Sie selbst dort gewesen, Mr. Roundhay?«

 »Nein, Mr. Holmes, Mr. Tregennis hat mir die Geschichte ins Pfarrhaus gebracht, und ich bin sofort mit ihm hierhergekommen, um Sie zu konsultieren.«

 »Wie weit ist es bis zu dem Haus, wo sich diese außergewöhnliche Tragödie zugetragen hat?«

 »Ungefähr eine Meile landeinwärts.«

 »Dann werden wir gemeinsam hingehen. Aber ehe wir aufbrechen, muß ich Ihnen einige Fragen stellen, Mr. Mortimer Tregennis.«

 Der Mann hatte die ganze Zeit über geschwiegen, aber ich konnte beobachten, daß seine Erregung, so sehr er sie auch zügelte, stärker war als die aufdringliche Gemütsbewegung des Geistlichen. Sein Gesicht war bleich und erschöpft, der ängstliche Blick fixierte Holmes, die dürren Hände waren ineinander verkrampft. Seine blutleeren Lippen zitterten, als er aus dem Mund des Vikars das furchtbare Geschehnis hörte, das über seine Familie hereingebrochen war, und seine dunklen Augen schienen mir den Schrecken der Szene widerzuspiegeln.

 »Fragen Sie, was Sie möchten, Mr. Holmes«, sagte er eifrig. »Es ist schlimm, davon zu sprechen, aber ich werde Ihnen wahrheitsgemäß antworten.«

 »Erzählen Sie mir von gestern abend.«

 »Also, Mr. Holmes, ich habe mit ihnen dort gegessen, wie der Vikar gesagt hat, und dann hat mein Bruder eine Whistpartie vorgeschlagen. Damit fingen wir ungefähr um neun Uhr an. Um Viertel nach zehn brach ich auf. Als ich ging, saßen sie alle um den Tisch, so fröhlich wie nur möglich.«

 »Wer ließ Sie aus dem Haus?«

 »Mrs. Porter war schon zu Bett, so bin ich allein gegangen. Ich schloß die Tür der Halle hinter mir; das Fenster des Zimmers, in dem sie saßen, war geschlossen, aber die Jalousie nicht herunterge lassen. Heute früh habe ich keine Veränderung an der Tür oder am Fenster entdeckt und auch sonst nichts, woraus man schließen könnte, daß ein Fremder im Haus gewesen sei. Aber da saßen sie, reinweg verrückt vor Entsetzen, und Brenda lag von der Angst umgebracht da, ihr Kopf hing über der Sessellehne. Den Anblick werde ich mein Leben lang nicht aus dem Kopf bekommen können.«

 »Äußerst bemerkenswert, wie Sie die Tatsachen beschreiben«, sagte Holmes. »Mir scheint, Sie haben selbst keine Erklärung dafür, wie das geschehen sein kann?«

 »Es ist teuflisch, Mr. Holmes, teuflisch!« rief Mortimer Tregennis. »Das ist nicht von dieser Welt. Etwas ist ins Zimmer gekommen, und das hat das Licht ihres Verstandes ausgelöscht. Welcher menschliche Anschlag könnte so etwas bewirkt haben?«

 »Ich fürchte«, sagte Holmes, »wenn die Sache jenseits des Menschlichen liegt, liegt sie bestimmt auch jenseits meiner Kräfte. Wir müssen alle natürlichen Erklärungen ausschöpfen, ehe wir uns auf eine solche Annahme zurückziehen. Was Sie betrifft, Mr. Tregennis: Ich nehme an, daß Sie irgendwie von Ihrer Familie getrennt worden sind, da die anderen miteinander lebten, während Sie zur Miete wohnen.«

 »Das trifft zu, Mr. Holmes, jedoch ist der Grund dafür vorbei und vergessen. Wir entstammen einer Familie von Zinnbergwerksbesitzern in Redruth, aber wir haben das Unternehmen an eine Gesellschaft verkauft und uns mit genügend Ver mögen zurückgezogen, unser Leben zu bestreiten. Ich leugne nicht, daß es zwischen uns einige Unstimmigkeiten wegen der Teilung des Geldes gegeben hat, und das stand eine Zeitlang zwischen uns, aber nun war alles vergeben und vergessen, und wir waren in bestem Einvernehmen.«

 »Wenn Sie auf den gemeinsam verbrachten Abend zurückblicken, gibt es da etwas in Ihrem Gedächtnis, das möglicherweise Licht in die Tragödie bringen könnte? Überlegen Sie genau, Mr. Tregennis, suchen Sie nach jedem Anhaltspunkt, der mir helfen könnte.«

 »Da gibt es überhaupt nichts, Sir.«

 »Ihre Familie war in der gewohnten Stimmung?«

 »Sie war nie besser gelaunt.«

 »Waren es nervöse Leute? Fürchteten sie eine drohende Gefahr?«

 »Nichts dergleichen.«

 »Dann haben Sie nichts hinzuzufügen, das mir weiterhelfen könnte?«

 Mortimer Tregennis überlegte einen Augenblick ernsthaft. »Eines fällt mir ein«, sagte er schließlich. »Als wir am Tisch saßen, war mein Rücken zum Fenster gekehrt; mein Bruder George war mein Spielpartner und saß mit dem Gesicht zum Fenster. Ich bemerkte, wie er einmal angestrengt über meine Schulter starrte, deshalb wandte ich mich um und blickte auch dorthin. Die Jalousie war hochgezogen und das Fenster geschlossen, aber ich konnte die Büsche auf dem Rasen erkennen, und für einen Moment schien es mir, als be wegte sich etwas in ihnen. Ich könnte nicht einmal sagen, ob es ein Mensch oder ein Tier war, aber ich dachte, etwas ist da. Als ich ihn fragte, wonach er ausgeschaut habe, sagte er mir, er hätte das gleiche Gefühl gehabt. Das ist alles, was ich Ihnen mitteilen kann.«

 »Sie haben nicht nachgeforscht?«

 »Nein, der Zwischenfall wurde als unwichtig vergessen.«

 »Dann haben Sie Ihre Familie ohne Vorahnung von etwas Bösem verlassen?«

 »An so etwas dachte ich überhaupt nicht.«

 »Ich bin mir nicht ganz im klaren darüber, wie Sie die Neuigkeiten so früh am Morgen erfahren konnten.«

 »Ich bin Frühaufsteher und pflege vor dem Frühstück einen Spaziergang zu machen. Heute war ich kaum losgegangen, als mich der Doktor in seiner Kutsche einholte. Er erzählte mir, daß ihm die alte Mrs. Porter einen Jungen mit einer dringenden Mitteilung geschickt habe. Ich sprang neben ihn, und wir fuhren weiter. Wir kamen hin und sahen das schreckliche Zimmer. Die Kerzen und das Feuer mußten vor Stunden schon ausgegangen sein; dann hatten sie bis zum Einbruch der Dämmerung im Dunkeln gesessen. Der Doktor sagte, Brenda müsse seit mindestens sechs Stunden tot sein. Anzeichen von Gewaltanwendung gab es nicht. Sie lag nur über der Seitenlehne des Sessels, mit diesem Ausdruck auf dem Gesicht. George und Owen sangen Liedfetzen und schnatterten unverständliches Zeug wie zwei große Af fen. Das war schrecklich! Ich konnte es nicht aushalten, und der Doktor war weiß wie ein Laken. Er fiel denn auch in eine Art Ohnmacht, und wir hätten uns fast noch um ihn kümmern müssen.«

 »Merkwürdig – höchst merkwürdig!« sagte Holmes, stand auf und nahm seinen Hut. »Ich glaube, es ist doch am besten, wir gehen ohne weiteren Aufschub nach Tredannick Wartha. Ich gestehe, daß mir selten ein Fall begegnet ist, der auf den ersten Blick ein ausgefalleneres Problem geboten hätte.«

 Unsere Bemühungen an diesem Morgen trugen wenig zur Aufklärung bei. Aber sie waren durch einen Zwischenfall gekennzeichnet, der einen äußerst düsteren Eindruck auf mich machte. Um an den Ort der Tragödie zu gelangen, mußte man einen engen gewundenen Feldweg benutzen. Als wir so dahingingen, hörten wir das Rasseln eines entgegenkommenden Wagens, und wir traten zur Seite, um ihn vorüberzulassen. Es gelang mir, einen Blick durch die geschlossenen Fenster zu werfen, und ich gewahrte ein Gesicht, das uns fürchterlich verzerrt entgegengrinste. Diese starren Augen und diese mahlenden Zähne zogen wie eine Schreckensvision an uns vorüber.

 »Meine Brüder!« rief Mortimer Tregennis, weiß bis in die Lippen. »Man bringt sie nach Helston.«

 Wir sahen mit Grauen dem schwarzen Wagen hinterher, der rumpelnd des Weges fuhr. Dann lenkten wir unsere Schritte wieder zu dem verwünschten Hause, in dem sie ihr seltsames Geschick ereilt hatte.

 Es war ein großes helles Gebäude, eher eine Villa als ein Bauernhaus, mit einem ansehnlichen Garten, der, dank des milden Klimas von Cornwall, schon voller Frühlingsblumen stand. Auf diesen Garten schaute das Wohnzimmerfenster, und von hier mußte, nach Mortimer Tregennis, das schreckliche Unheil gekommen sein, das blankes Entsetzen ausgelöst und augenblicklich das Bewußtsein der Unglücklichen zerrüttet hatte. Holmes ging langsam und nachdenklich zwischen den Blumenkübeln umher und den Pfad entlang, ehe wir ins Haus eintraten. So versunken war er in seine Gedanken, daß er, wie ich mich erinnere, über die Gießkanne stolperte, ihren Inhalt vergoß und unsere Füße und den Gartenweg überschwemmte. Im Haus trat uns die ältliche Haushälterin, Mrs. Porter, entgegen, die, unterstützt von einem jungen Mädchen, die Familie versorgt hatte. Sie beantwortete bereitwillig Holmes’ Fragen. Sie hatte nichts gehört in der Nacht. Ihre Herrschaft war noch zu später Stunde bester Laune gewesen; sie hatte sie nie fröhlicher und glücklicher erlebt. Als sie am Morgen das Zimmer betrat, war sie vor Entsetzen über die furchterregende Gesellschaft rund um den Tisch in Ohnmacht gefallen. Nachdem sie wieder zu sich gekommen war, hatte sie das Fenster aufgestoßen, um Luft hereinzulassen, dann war sie den Weg hinuntergelaufen und hatte einen Bauernburschen zum Doktor geschickt. Die Dame läge oben auf ihrem Bett, für den Fall, daß wir sie sehen wollten. Vier starke Männer seien nötig gewesen, die Brüder in den Anstaltswagen zu schaffen. Sie wolle nicht einen Tag länger in diesem Haus bleiben und werde noch heute nachmittag zu ihrer Familie nach St. Ives abreisen.

 Wir stiegen die Treppe hinauf und sahen uns die Leiche an. Miss Brenda Tregennis war sehr schön gewesen, obwohl sie schon aufs reifere Alter zuging. Ihr dunkles, regelmäßig geschnittenes Gesicht sah, sogar noch im Tod, vornehm aus, trotz der Schreckenszuckungen – ihren letzten menschlichen Regungen –, die darauf ihre Spuren hinterlassen hatten. Aus ihrem Schlafzimmer gingen wir wieder in den Wohnraum hinunter. Die Asche des nächtlichen Feuers lag im Kamin – auf dem Tisch die vier niedergebrannten zerlaufenen Kerzen und die verstreuten Karten. Die Stühle standen zurückgeschoben an den Wänden; sonst bot sich alles so dar, wie es am Abend zuvor ausgesehen haben mußte. Holmes ging mit leichten, schnellen Schritten im Raum umher; er setzte sich auf die einzelnen Stühle, zog sie heran und rekonstruierte ihre Standorte. Er überprüfte, wieviel vom Garten zu sehen war, er untersuchte den Fußboden, die Decke und den Kamin, aber ich bemerkte an ihm nicht jenes plötzliche Aufleuchten der Augen und das Zusammenpressen der Lippen, das mir angezeigt hätte, daß er einen Lichtschimmer in der völligen Finsternis entdeckt habe.

 »Warum ein Feuer?« fragte er einmal. »Unterhielten Sie an Frühlingsabenden in diesem kleinen Zimmer immer ein Feuer?«

 Mortimer Tregennis erklärte, in der Nacht sei es kalt und feucht gewesen. Darum habe man nach seinem Eintreffen ein Feuer angezündet. »Was werden Sie jetzt unternehmen, Mr. Holmes?« fragte er.

 Mein Freund lächelte und legte mir die Hand auf den Arm. »Ich glaube, Watson, ich werde mich wieder einmal den Giften des Tabaks zuwenden, die Sie so oft und mit so gutem Recht verdammt haben«, sagte er. »Mit Ihrer Erlaubnis, meine Herren, werden wir zu unserem Häuschen zurückkehren, denn es sieht mir so aus, als würden wir hier keiner neuen Tatsache begegnen. Ich werde die Fakten in meinem Geiste bewegen, Mr. Tregennis, und sollte mir etwas aufstoßen, setze ich mich bestimmt mit Ihnen und dem Vikar in Verbindung. Vorerst wünsche ich Ihnen beiden einen guten Morgen.«

 Nachdem wir ins Poldhu Cottage zurückgekehrt waren, dauerte es lange, bis Holmes sein tiefes, gedankenverlorenes Schweigen brach. Er saß zusammengerollt in seinem Sessel, sein hageres, asketisches Gesicht war in dem blauen Tabakdunst kaum zu erkennen, die schwarzen Brauen waren herabgesunken, die Stirn zeigte Konzentration, aber die Augen blickten leer in weite Fernen. Schließlich legte er die Pfeife beiseite und sprang auf.

 »Es klappt nicht, Watson!« sagte er mit einem Lachen. »Wandern wir die Klippen entlang und suchen wir steinerne Pfeilspitzen. Wahrscheinlich finden wir die eher als den Schlüssel zu diesem Problem. Das Hirn ohne ausreichendes Material arbeiten zu lassen, ist dasselbe, wie eine Maschine auf Hochtouren laufen zu lassen. Sie rackert sich dabei in Stücke. Meeresluft, Sonnenschein und Geduld, Watson – alles andere kommt dann schon.

 Wollen wir doch einmal in aller Ruhe unsere Position abstecken, Watson«, fuhr er fort, als wir am Rand der Klippen entlanggingen. »Nehmen wir das Wenige, das wir wirklich wissen, fest in den Griff, damit wir in der Lage sind, neue Tatsachen bei ihrem Auftauchen am rechten Platz einzubauen. Erst einmal setze ich voraus, daß keiner von uns beiden an das Einmischen des Teufels in menschliche Angelegenheit glaubt. Das wollen wir völlig aus unseren Köpfen verbannen. Sehr gut. Es bleiben drei beklagenswerte Personen, die von irgendeiner bewußten oder unbewußten menschlichen Handlung schwer betroffen wurden. Hier stehen wir auf festem Grund. Dann: Wann hat sich das ereignet? Augenscheinlich, wenn man Mr. Mortimer Tregennis’ Bericht als wahr voraussetzt, unmittelbar nachdem er das Zimmer verlassen hat. Das ist ein sehr wichtiger Punkt. Es ist mit Sicherheit anzunehmen, daß es wenige Minuten danach geschah. Die Karten lagen noch auf dem Tisch. Es war schon nach der Zeit, da sie gewöhnlich zu Bett gingen. Doch sie hatten weder ihre Haltung verändert, noch ihre Stühle zurückgeschoben. Ich wiederhole also, daß das Ereignis unmittelbar nach seinem Weggang eingetreten ist und nicht später als elf Uhr gestern abend.

 Der nächste Schritt, der sich für uns ergibt, besteht darin, die Unternehmungen von Mortimer Tregennis, nachdem er das Zimmer verließ, soweit wir können, zu überprüfen. Das bereitet keine Schwierigkeiten, und sie scheinen außerhalb jeden Verdachts zu stehen. Da Sie ja meine Methoden kennen, wird es Ihnen natürlich aufgefallen sein, wie ungeschickt ich mit der Gießkanne umgegangen bin; dadurch erhielt ich einen klareren Abdruck seines Fußes, als es vielleicht auf andere Weise möglich gewesen wäre. Der nasse sandige Pfad hat ihn wunderbar fixiert. Gestern nacht war es auch feucht, wie Sie sich erinnern, und es war einfach, nachdem ich auf diese Weise einen Musterabdruck erhalten hatte, seine Spur aus den anderen herauszulesen und seine Bewegungen zu verfolgen. Anscheinend ist er schnell in Richtung Pfarrhaus davongegangen.

 Wenn also Mortimer Tregennis vom Schauplatz verschwand und eine andere Person von draußen die Aufmerksamkeit der Kartenspieler erregt hat: Wie können wir diese Person rekonstruieren, und wie wurde ein solcher Eindruck des Schreckens übermittelt?

 Mrs. Porter sollte aus dem Spiel bleiben, sie ist offensichtlich harmlos. Gibt es einen Beweis dafür, daß jemand zu dem über dem Garten liegenden Fenster hinaufgeklettert ist und auf irgendeine Weise einen solch schaurigen Effekt bewirkt hat, daß die, die ihn sahen, von Sinnen gerieten? Der einzige Fingerzeig in dieser Richtung kommt von Mortimer Tregennis selbst, der sagte, sein Bruder habe über eine Bewegung im Garten gesprochen. Das ist zweifellos ungewöhnlich, weil die Nacht regnerisch, wolkenverhangen und dunkel war. Jeder, der die Absicht hatte, die Leute zu erschrekken, wäre gezwungen gewesen, sein Gesicht eng ans Fensterglas zu pressen, um gesehen zu werden. Unter dem Fenster befindet sich eine drei Fuß breite Blumenrabatte, aber in ihr nicht die Spur von einem Fußabdruck. Man kann sich unter solchen Umständen nur schwer vorstellen, wie jemand von draußen einen derart schrecklichen Eindruck auf die Gesellschaft gemacht haben soll, noch gibt es bis jetzt ein mögliches Motiv für einen so befremdlichen und aufwendigen Versuch. Sehen Sie, wo unsere Schwierigkeiten liegen, Watson?«

 »Sie sind mir nur allzu klar«, sagte ich überzeugt.

 »Und doch, mit ein paar mehr Tatsachen könnten wir beweisen, daß sie nicht unüberwindlich sind«, sagte Holmes. »Ich nehme an, Watson, Sie werden in Ihrem umfangreichen Archiv einige Fälle finden, die ähnlich unverständlich waren. Also werden wir den Fall inzwischen beiseitelegen, bis wir genauere Daten haben, und den Rest dieses Morgens daransetzen, den Steinzeitmenschen nachzuspüren.«

 Ich habe mich wohl schon auf die Fähigkeiten meines Freundes, sich geistig völlig loszulösen, bezogen; aber nie war ich darüber mehr verwundert, als an diesem Frühlingsmorgen in Cornwall, da er sich zwei Stunden lang über Kelten, Pfeil spitzen und Scherben so leichthin ausließ, als gäbe es kein düsteres Geheimnis, das der Aufklärung harrte. Erst nachdem wir am Nachmittag in unser Häuschen zurückgekehrt waren und dort einen wartenden Besucher vorfanden, wurden unsere Gedanken auf die begonnene Sache zurückgeführt. Niemand hätte uns beiden zu sagen brauchen, wer der Besucher war. Der riesige Körper, das unregelmäßige, tief zerfurchte Gesicht mit den stechenden Augen und der Adlernase, das ergraute Haar, das fast die Decke unserer Hütte streifte, der Bart – goldschimmernd an den Spitzen und weiß um die Lippen, abgesehen von dem Nikotinfleck, den seine immerbrennende Zigarre hinterlassen hatte –, all dieses war in London so bekannt wie in Afrika und konnte nur mit der gewaltigen Persönlichkeit des Dr. Leon Sterndale in Zusammenhang gebracht werden, des großen Löwenjägers und Forschungsreisenden.

 Wir hatten von seiner Anwesenheit im Distrikt gehört und ein- oder zweimal seine hohe Gestalt auf den Moorpfaden gesichtet. Er hatte sich uns nicht genähert, noch hätten wir im Traum daran gedacht, uns ihm zu nähern, da wohlbekannt war, daß er aus Liebe zur Abgeschlossenheit den größten Teil der Pausen zwischen seinen Reisen in einem kleinen Bungalow verbrachte, der versteckt in dem einsamen Wald von Beauchamp Arriance lag. Hier, inmitten seiner Bücher und Landkarten, lebte er absolut einsam, befriedigte seine einfachen Ansprüche selber und kümmerte sich wenig um die Angelegenheiten seiner Nachbarn. Deshalb war ich überrascht, als er begierig danach fragte, ob Holmes bei der Rekonstruktion des geheimnisvollen Geschehens Fortschritte gemacht habe. »Die County-Polizei ist völlig ratlos«, sagte er, »aber vielleicht können Sie mit Ihrer größeren Erfahrung eine annehmbare Erklärung geben. Mein Anspruch, in Ihr Vertrauen gezogen zu werden, gründet sich einzig darauf, daß ich während meiner vielen Aufenthalte hier die Familie Tregennis sehr gut kennengelernt habe – ja, von seiten meiner aus Cornwall stammenden Mutter könnte ich sie Vettern und Kusine nennen. Ihr ungewöhnliches Schicksal hat mir natürlich einen großen Schock versetzt. Ich sollte Ihnen noch sagen, daß ich auf meinem Weg nach Afrika schon bis Plymouth gekommen war, als mich die Nachricht heute morgen erreichte. Ich bin sofort zurückgekehrt, um bei den Untersuchungen behilflich zu sein.«

 Holmes hob die Augenbrauen.

 »Haben Sie dadurch Ihr Schiff verpaßt?«

 »Ich nehme das nächste.«

 »Herrje! Das nenne ich wirklich Freundschaft.«

 »Ich sagte Ihnen doch, es sind Verwandte.«

 »Ganz recht – Kusine und Vettern von Ihrer Mutter her. War Ihr Gepäck schon an Bord des Schiffes?«

 »Einige Stücke, der größte Teil ist im Hotel.«

 »Ich verstehe. Aber sicherlich konnte das Ereignis seinen Weg doch noch nicht in die Morgenzeitungen von Plymouth gefunden haben?«

 »Nein, Sir. Ich bekam ein Telegramm.«

 »Darf ich fragen, von wem?«

 Ein Schatten lief über das hagere Gesicht des Entdeckers. »Sie sind sehr neugierig, Mr. Holmes.«

 »Das ist mein Beruf.«

 Mühsam gewann Dr. Sterndale seine Fassung zurück.

 »Ich habe nichts dagegen, es Ihnen mitzuteilen. Es war Mr. Roundhay, der Vikar, der mir das Telegramm schickte, das mich zurückrief.«

 »Danke«, sagte Holmes. »Um auf Ihre Frage zurückzukommen, möchte ich sagen, daß ich mir noch nicht völlig über den Fall klar geworden bin, daß ich aber Hoffnungen hege, zum Abschluß zu kommen. Mehr zu sagen, wäre verfrüht.«

 »Würde es Ihnen etwas ausmachen, mir mitzu

 teilen, ob Ihr Verdacht in eine bestimmte Richtung geht?«

 »Darauf kann ich schwerlich antworten.«

 »Dann habe ich wohl meine Zeit verschwendet und brauche meinen Besuch nicht auszudehnen.«

 Der berühmte Doktor stolzierte ziemlich schlecht gelaunt aus unserem Häuschen, und fünf Minuten später folgte Holmes ihm nach. Ich sah ihn bis zum Abend nicht wieder, als er mit schwerem Tritt und abgespanntem Gesicht zurückkehrte, und das deutete darauf hin, daß er in seinen Untersuchungen nicht wesentlich vorangekommen war. Er überflog ein an ihn adressiertes Telegramm und warf es in den Kamin.

 »Von dem Hotel in Plymouth«, sagte er. »Den Namen hat mir der Vikar gesagt, und ich habe depeschiert, um sicherzugehen, daß Dr. Leon Sterndales Angaben stimmen. Es scheint so, daß er die letzte Nacht wirklich dort zugebracht hat und daß sich ein Teil seines Gepäcks in der Tat schon auf dem Weg nach Afrika befindet. Und er ist zurückgekommen, um bei den Untersuchungen zugegen zu sein. Was halten Sie davon, Watson?«

 »Er ist eben zutiefst interessiert.«

 »Zutiefst interessiert – ja. Es gibt einen Faden, den wir noch nicht erwischt haben und der uns durch das Labyrinth führen könnte. Mut gefaßt, Watson, denn ich bin sicher, daß wir noch nicht das ganze Material in den Händen haben. Wenn es beisammen ist, werden unsere Schwierigkeiten bald überwunden sein.«

 Ich hätte mir kaum vorstellen können, wie schnell Holmes’ Worte sich bewahrheiten sollten und welch befremdlichen und düsteren Lauf die Entwicklung nehmen würde, die der Untersuchung eine ganz neue Wendung gab. Es war Morgen, ich stand am Fenster und rasierte mich, als ich Hufschlag hörte und ein Dogcart im Galopp die Straße heraufkommen sah. Er hielt vor unserer Tür, herab sprang unser Freund, der Vikar, und stürmte unseren Gartenweg entlang. Holmes war bereits fertig angekleidet, und wir eilten ihm entgegen.

 Unser Besucher war derart aufgeregt, daß er kaum Worte fand, aber schließlich brach unter Keuchen und Stocken seine tragische Geschichte aus ihm hervor.

 »Bei uns geht der Teufel um, Mr. Holmes! In

 meiner armen Gemeinde geht der Teufel um!« rief er. »Satan persönlich! Wir sind in seine Hand gegeben!« Vor Aufregung tanzte er umher, eine närrische Erscheinung, wären nicht das aschfarbene Gesicht und die erschrockenen Augen gewesen. Endlich stieß er seine entsetzliche Neuigkeit hervor.

 »Mr. Mortimer Tregennis ist letzte Nacht gestorben, und mit genau denselben Symptomen wie die anderen Mitglieder seiner Familie.«

 Holmes sprang auf, augenblicklich nichts als Tatkraft.

 »Passen wir beide noch in Ihr Dogcart?«

 »Ja, das geht.«

 »Dann, Watson, verschieben wir unser Früh

 stück. Mr. Roundhay, wir stehen ganz zu Ihrer Verfügung. Machen Sie, schnell, ehe man die Dinge durcheinanderbringt.«

 Der Mieter bewohnte zwei Zimmer im Vikariat, die sich in einem separaten Winkel befanden, sie lagen übereinander, unten ein großes Wohnzimmer, darüber der Schlafraum. Die Fenster gingen auf einen Krocketrasen hinaus, der sich bis an die Hauswand erstreckte. Wir kamen vor dem Doktor und der Polizei an, so daß alles unberührt war. Ich möchte die Szene, wie sie sich uns an jenem nebligen Märzmorgen darbot, genau beschreiben. Sie hat in mir einen unauslöschlichen Eindruck hinterlassen.

 Die Luft in dem Zimmer war scheußlich und atembeklemmend. Das Dienstmädchen, das als erste ins Zimmer gekommen war, hatte das Fenster aufgestoßen, sonst wäre es noch unerträglicher gewesen. Zum Teil lag das wohl daran, daß auf dem Tisch in der Mitte eine flackernde und qualmende Lampe stand. Daneben lehnte der Tote in einem Sessel, den schütteren Bart vorgereckt, die Brille auf die Stirn geschoben; das schmale, von den gleichen Anzeichen des Entsetzens wie das seiner toten Schwester verzerrte Gesicht war dem Fenster zugekehrt. Seine Glieder waren im Krampf verzogen und die Finger ineinandergekrallt, als wäre er in einem wahren Paroxysmus der Furcht gestorben. Er war vollständig angezogen, obgleich es Anzeichen dafür gab, daß er sich in großer Eile in die Sachen geworfen hatte. Wir hatten bereits festgestellt, daß sein Bett benutzt worden war und daß sein tragisches Ende ihn am frühen Morgen ereilt haben mußte.

 Man konnte einen Begriff von der glühenden Energie bekommen, die unter Holmes’ phlegmatischer Oberfläche brodelte, wenn man die plötzliche Veränderung wahrnahm, die in dem Augenblick mit ihm vorging, als wir das todbringende Appartement betraten. Im Nu war er gespannt und hellwach, die Augen glänzten, das Gesicht versteinte, seine Glieder zitterten vor Tatendrang. Er lief über den Rasen, kam durchs Fenster wieder herein, ging im Zimmer hin und her und stieg die Treppe hinauf in das Schlafzimmer wie ein schnüffelnder Jagdhund, der eine Spur aufgenommen hat. Im Schlafzimmer orientierte er sich mit einem schnellen Rundblick, stieß das Fenster auf und schien neuerlich erregt: Er lehnte sich hinaus und ließ laute Ausrufe des Interesses und der Freude hören. Dann lief er die Treppe hinunter, kletterte aus dem Fenster, warf sich mit dem Gesicht voran auf den Rasen, sprang hoch und war im nächsten Moment wieder im Zimmer mit der gesammelten Energie des Jägers, der seiner Beute hart auf den Fersen ist. Die Lampe, ein Stück aus der Serienproduktion, untersuchte er mit äußerster Genauigkeit; am Schirm nahm er Messungen vor. Sorgfältig überprüfte er mit der Lupe den Abzug des Kamins, kratzte ein wenig von der dort haftenden Asche ab und tat sie in ein Kuvert, das er in seiner Brieftasche verwahrte. Schließlich, gerade als der Doktor und der Polizeibeamte erschienen, kam er zum Vikar zurück, und wir drei begaben uns hinaus auf den Rasen.

 »Ich freue mich sagen zu können, daß meine Untersuchungen nicht ganz ergebnislos waren«, bemerkte er. »Jetzt bleibt nur noch, die Angelegenheit mit der Polizei zu besprechen; dennoch wäre ich Ihnen außerordentlich verbunden, Mr. Roundhay, wenn Sie mich dem Inspektor empfehlen und seine Aufmerksamkeit auf das Schlafzimmerfenster und die Lampe im Wohnzimmer lenken würden. Jedes für sich ist äußerst anregend, und zusammengenommen sind sie fast beweiskräftig. Sollte die Polizei weitere Informationen wünschen, wäre ich glücklich, jeden von ihnen in unserem Häuschen zu empfangen. Und jetzt, Watson, nehme ich an, daß wir vielleicht anderswo besser aufgehoben sind.«

 Möglich, daß die Polizei die Einmischung eines Amateurs zurückwies oder daß sie selber auf einer hoffnungsvollen Spur zu sein glaubte; jedenfalls hörten wir während der folgenden zwei Tage nichts von ihr. Einen Teil der Zeit verbrachte Holmes rauchend und träumend in unserem Häuschen; aber den größeren Teil verwandte er auf Gänge über das Land, die er allein unternahm, und von denen er erst nach vielen Stunden zurückkam, ohne ein Wort darüber zu sagen, wo er gewesen war. Ein Experiment zeigte mir, welche Richtung er mit seiner Untersuchung verfolgte. Er hatte eine Lampe gekauft, ein Duplikat derjenigen, die in Mr. Mortimer Tregennis’ Zimmer am Morgen des tragischen Ereignisses gebrannt hatte. Er füllte sie mit dem gleichen Petroleum, das im Pfarrhaus benutzt wurde, und sorgfältig maß er, wie lange es dauerte, bis es verbrannt war. Ein anderes Experiment war weniger erfreulich, und ich werde es wohl kaum je vergessen können.

 »Erinnern Sie sich, Watson«, bemerkte er eines Nachmittags, »daß es eine Gemeinsamkeit in den verschiedenen Berichten gibt, die wir gehört haben. Sie betrifft die Wirkung der Atmosphäre in den Zimmern auf diejenigen, die als erste hereinkamen. Und denken Sie daran, daß Mortimer Tregennis anmerkte, als er seinen letzten Besuch im Haus seiner Geschwister beschrieb, daß der Doktor in einen Sessel sank, nachdem er das Zimmer betreten hatte. Sie haben es vergessen? Nun, ich kann bestätigen, daß es so war. Auch die Haushälterin, Mrs. Porter, hat uns erzählt, ihr seien beim Eintritt die Sinne geschwunden; danach habe sie das Fenster geöffnet. Im zweiten Fall – dem von Mortimer Tregennis – können Sie die schreckliche Stickigkeit, die bei unserer Ankunft in dem Zimmer herrschte, obgleich das Dienstmädchen das Fenster aufgestoßen hatte, nicht vergessen haben. Diesem Dienstmädchen, das fand ich durch Befragen heraus, war so übel gewesen, daß es sich hinlegen mußte. Sie werden zugeben, Watson, daß diese Tatsachen viel Anlaß zu Vermutungen geben. Für mich ist das Vorhandensein einer vergifteten Atmosphäre erwiesen. In beiden Fällen hat auch eine Verbrennung stattgefunden, einmal durch ein Kaminfeuer, das andere Mal durch eine Lampe. Das Feuer hat man benötigt; aber die Lampe ist, wie mein Vergleich mit dem verbrauchten Petroleum zeigt, lange nach Anbruch des hellen Tageslichts angezündet worden. Warum? Sicherlich, weil es eine Beziehung zwischen drei Dingen gibt – dem Brennen einer Flamme, der stickigen Luft und schließlich der Geistesstörung beziehungsweise dem Tod der unglücklichen Leute. Das ist klar, oder nicht?«

 »Es scheint so.«

 »Wenigstens können wir es als Arbeitshypothese annehmen. Dann dürfen wir unterstellen, daß in jedem Fall etwas verbrannt wurde, das die Luft vergiftete. Sehr gut. Im ersten Fall – dem der Familie Tregennis – wurde die Substanz in das Kaminfeuer getan. Das Fenster war geschlossen, aber das Feuer hat natürlich einen Teil des Rauchs den Schornstein hinaufgeschickt. So sollte man hier meinen, daß die Wirkung des Gifts geringer war als im zweiten Fall, wo es für den Dunst weniger Abzugsmöglichkeiten gab. Das Ergebnis scheint zu bestätigen, daß es so war, da im ersten Fall nur die Frau, wahrscheinlich die sensibelste Person, getötet worden ist und die anderen mit einer zeitweiligen oder dauernden Geistesstörung davongekommen sind, was wohl die primäre Wirkung der Droge ist. Im zweiten Beispiel ist das Resultat vollkommen. Die Tatsachen scheinen also auf ein Gift hinzudeuten, das durch Verbrennung freigesetzt wird.

 Mit dieser Gedankenkette im Kopf, habe ich mich in Mortimer Tregennis’ Zimmer natürlich nach Überresten einer solchen Substanz umgesehen. Die Stellen, die ich besonders untersuchen mußte, waren der Abzug des Kamins und der Lampenzylinder. Ich fand einige Ascheflöckchen und an den Rändern Niederschlag von einem bräunlichen Pulver, das noch nicht verbrannt war. Die Hälfte davon habe ich, wie Sie sehen konnten, abgekratzt und in ein Kuvert gesteckt.«

 »Warum die Hälfte, Holmes?«

 »Ich kann mich, mein lieber Watson, der Polizei doch nicht in den Weg stellen. Ich überlasse auch ihr alle Beweismittel, die ich entdeckt habe. Sie werden noch Gift im Abzug finden, wenn sie gewitzt genug sind, danach zu suchen. Jetzt, Watson, zünden wir unsere Lampe an; dabei müssen wir Vorsicht walten lassen und das Fenster öffnen, um den vorzeitigen Tod zweier verdienstvoller Mitglieder der Gesellschaft zu vermeiden. Sie set zen sich in einen Sessel neben das offene Fenster, es sei denn, Sie entscheiden sich, als vernünftiger Mensch, mit der Angelegenheit nichts zu tun haben zu wollen. Ah, Sie machen mit, oder? Ich wußte doch, ich kenne meinen Watson. Den Sessel hier stelle ich dem Ihren gegenüber, so daß wir in der gleichen Entfernung vom Gift sitzen und unsere Gesichter einander zugekehrt sind. Die Tür lassen wir angelehnt. Beide befinden wir uns nun in einer Stellung, in der einer den anderen beobachten und das Experiment abgebrochen werden kann, wenn uns die Symptome alarmierend vorkommen. Ist alles klar? Nun, dann nehme ich das Pulver – oder doch das, was davon übriggeblieben ist – aus dem Kuvert und lege es oben auf die brennende Lampe. Das war’s. Jetzt, Watson, wollen wir uns setzen und die Wirkung abwarten.«

 Sie ließ nicht lange auf sich warten. Kaum hatte ich in meinem Sessel Platz genommen, als ich einen dicken, nach Moschus riechenden Qualm wahrnahm, der tückisch und einschläfernd wirkte. Bereits beim ersten Hauch davon waren mein Hirn und meine Vorstellungskraft nicht mehr zu kontrollieren. Eine dichte, schwere Wolke kreiste vor meinen Augen, und mein Verstand sagte mir, daß in dieser Wolke, unsichtbar noch, aber auf dem Sprung, sich auf meine erregten Sinne zu werfen, all das lauerte, was irgendwie schrecklich war, alles Monströse und unerträglich Böse der Welt. Verschwommene Formen wirbelten und schwammen in der dunklen Wolkenbank, jede eine Drohung und eine Warnung vor etwas, das nahte, vor der Ankunft von etwas Unaussprechlichem, das sich auf der Schwelle meines Bewußtseins niedergelassen hatte und dessen Schatten allein meine Seele zerstören würde. Kaltes Entsetzen nahm Besitz von mir. Ich fühlte, daß mein Haar sich sträubte, meine Augen hervortraten, mein Mund sich öffnete und meine Zunge wie Leder wurde. Der Tumult in meinem Hirn war so stark, daß mit Sicherheit etwas ausschnappen mußte. Ich versuchte zu schreien und hörte nur ein undeutliches heiseres Krächzen, das zwar meine Stimme war, aber weit weg von mir und wie nicht mir zugehörig. Im selben Augenblick durchbrach ich mit letzter Kraft die Wolke aus Verzweiflung und erhaschte einen Blick auf Holmes Gesicht, das weiß war, starr und von Entsetzen entstellt – der gleiche Ausdruck, den ich auf den Gesichtern der Toten gesehen hatte. Dieser Anblick war es, der mir einen Anflug von Gesundheit und Kraft wiedergab. Ich sprang aus dem Sessel, warf die Arme um Holmes, und gemeinsam schleppten wir uns zur Tür. Eine Sekunde später hatten wir uns auf den Rasen geworfen, lagen nebeneinander und waren uns nur noch der herrlichen Sonnenstrahlen bewußt, die sich ihren Weg durch die höllische Wolke des Schreckens brachen, die uns eingeschlossen hatte. Langsam hob sie sich von unseren Seelen, wie sich der Nebel von einer Landschaft hebt, bis Friede und Denken zurückkehrten und wir uns im Gras sitzend fanden, die feuchten Stirnen wischend und einander mit Argwohn betrachtend, um die letzten Spuren des grauenvollen Ex periments zu entdecken, dem wir uns unterzogen hatten.

 »Bei Gott, Watson«, sagte Holmes schließlich mit unsicherer Stimme, »ich schulde Ihnen meinen Dank und die Bitte um Verzeihung. Es war ein nicht zu verantwortendes Experiment, leichtsinnig im Hinblick auf mich und doppelt leichtsinnig, weil ich einen Freund hineingezogen habe. Es tut mir wirklich sehr leid.«

 »Sie wissen«, antwortete ich bewegt, denn noch nie hatte ich so viel von Holmes’ Herz gesehen, »daß es meine größte Freude und mein größtes Vorrecht ist, Ihnen zu helfen.«

 Er fiel sofort zurück in die teils humorvolle, teils zynische Art, in der er Menschen gegenübertritt, die ihm nahestehen. »Es wäre überflüssig, uns um den Verstand bringen zu wollen, mein lieber Watson«, sagte er. »Ein unbefangener Beobachter würde sicherlich erklären, wir wären schon verrückt gewesen, bevor wir uns auf einen so wüsten Versuch einließen. Ich bekenne, ich hätte mir nie vorstellen können, daß die Wirkung so plötzlich und so schwerwiegend ist.« Er lief in das Häuschen, kam mit der brennenden Lampe heraus, die er auf Armeslänge von sich hielt, und warf sie in einen Brombeerstrauch. »Das Zimmer muß eine Weile auslüften. Ich nehme an, Watson, nun gibt es wohl nicht länger den Schatten eines Zweifels, wie die Tragödien arrangiert wurden.«

 »Absolut keinen.«

 »Aber die Gründe liegen im Dunkeln wie zuvor. Kommen Sie mit in die Laube hier, damit wir das Problem durchgehen können. Das abscheuliche Zeug scheint mir noch immer in der Kehle zu kleben. Wir müssen einräumen, daß aller Verdacht auf Mortimer Tregennis deutet; in der ersten Tragödie hat er die Rolle des Verbrechers gespielt, auch wenn er in der zweiten das Opfer ist. Wir müssen uns vor allem vor Augen halten, daß es da die Geschichte vom Familienstreit gibt, dem eine Versöhnung folgte. Wie bitter der Streit gewesen sein mag und wie tief die Versöhnung ging, können wir nicht sagen. Wenn ich an Mortimer Tregennis denke, mit seinem Fuchsgesicht und den kleinen schlauen Knopfaugen hinter der Brille, so war er nicht der Mann, der meiner Ansicht nach einen besonderen Hang zum Vergeben gehabt hat. Nun, als nächstes werden Sie sich daran erinnern, daß die Idee von einem, der sich im Garten bewegte, die unsere Aufmerksamkeit einen Augenblick vom wahren Motiv ablenkte, von ihm ausging. Er hatte einen Grund, uns auf die falsche Fährte zu lenken. Schließlich: Wenn er es nicht war, der das Gift ins Feuer warf, bevor er das Zimmer verließ, wer sollte es sonst gewesen sein? Die Sache passierte unmittelbar, nachdem er das Zimmer verlassen hatte. Wäre irgendein anderer ins Zimmer gekommen, hätte die Familie sich gewiß vom Tisch erhoben. Außerdem gibt es im friedlichen Cornwall keine Besucher, die erst nach zehn Uhr in der Nacht ankommen. Wir können es also demnach als gesichert ansehen, daß alle Beweise auf Mortimer Tregennis als Schuldigen hindeuten.«

 »Dann war sein Tod Selbstmord!«

 »Tja, Watson, das ist vom Anschein her eine gar nicht so unmögliche Annahme. Der Mann, der die Schuld, seiner Familie ein solches Schicksal bereitet zu haben, auf seine Seele geladen hat, kann sehr wohl durch Reue dazu getrieben worden sein, dasselbe Schicksal auch auf sich zu lenken. Dennoch gibt es einige zwingende Gründe, die dagegensprechen. Glücklicherweise gibt es in England einen Mann, der über das alles Bescheid weiß, und ich habe dafür gesorgt, daß wir die Tatsachen heute nachmittag von seinen Lippen erfahren. Ah! Er hat sich etwas verfrüht.

 Würden Sie freundlicherweise hierher kommen, Dr. Leon Sterndale. Wir haben im Haus ein chemisches Experiment durchgeführt, deshalb dürfte unser kleines Zimmer jetzt kaum geeignet sein, in ihm einen so ehrenwerten Besucher zu empfangen.«

 Ich hatte das Klicken an der Gartenpforte gehört, und nun erschien die majestätische Gestalt des großen Afrikaforschers auf dem Pfad. Mit einigem Erstaunen wandte er sich der schlichten Laube zu, in der wir saßen.

 »Sie wollen mich sprechen, Mr. Holmes. Ihren Brief habe ich vor einer Stunde erhalten, und ich bin gekommen, obwohl ich nicht weiß, warum ich Ihrer Vorladung hätte folgen sollen.«

 »Vielleicht können wir das klären, ehe wir wieder auseinandergehen. Vorläufig bin ich Ihnen für Ihre freundliche Einwilligung sehr verbunden. Entschuldigen Sie bitte den formlosen Empfang unter freiem Himmel, aber mein Freund Watson und ich haben soeben erst dem Fall, den die Zeitungen ›Den Schrecken von Cornwall‹ nennen, ein neues Kapitel hinzugefügt, und wir ziehen im Augenblick klare Luft vor. Vielleicht ist es ohnehin angebracht, daß wir hier draußen reden, wo es keinen Horcher gibt, da die Angelegenheit, die wir zu besprechen haben, Sie persönlich in einer sehr intimen Art angeht.«

 Der Forscher nahm die Zigarre aus dem Mund und starrte meinen Gefährten an.

 »Ich kann mir nicht denken, Sir«, sagte er, »was Sie mit mir zu besprechen haben könnten, das mich persönlich und in einer sehr intimen Art beträfe.«

 »Den Mord an Mortimer Tregennis«, sagte Holmes.

 Einen Augenblick lang wünschte ich mir, wir wären bewaffnet gewesen.

 Sterndales Gesicht wurde dunkelrot, seine Augen blitzten, knotige Zornesadern zeichneten sich auf der Stirn ab; mit geballten Fäusten sprang er auf meinen Gefährten los. Dann hielt er inne, und mit einer gewaltigen Anstrengung zwang er sich in eine kühle, abweisende Ruhe, die wohl noch gefährlicher wirkte als sein hitziger Ausbruch.

 »Ich habe so lange unter Wilden gelebt und außerhalb des Gesetzes, daß ich dahin gekommen bin, das Gesetz selbst zu verkörpern. Sie täten gut daran, Mr. Holmes, dies nicht zu vergessen, denn mich verlangt nicht danach, Ihnen ein Unrecht anzutun.«

 »Noch verlangt mich danach, Ihnen ein Unrecht anzutun, Dr. Sterndale. Der klarste Beweis dafür ist, daß ich, bei allem, was ich weiß, nach Ihnen geschickt habe und nicht nach der Polizei.«

 Sterndale setzte sich keuchend, vielleicht zum erstenmal in seinem abenteuerlichen Leben von Schrecken übermannt. Holmes strahlte eine von beruhigender Gewißheit getragene Kraft aus, der man nicht widerstehen konnte. Unser Besucher stammelte etwas, seine großen Hände öffneten und schlossen sich vor Aufregung.

 »Was meinen Sie damit«, fragte er schließlich. »Wenn das ein Bluff sein soll, Mr. Holmes, dann haben Sie sich einen schlechten Mann für Ihr Experiment ausgesucht. Also hören wir auf, auf den Busch zu klopfen. Was meinen Sie wirklich?«

 »Das werde ich Ihnen sagen«, entgegnete Holmes, »und der Grund, weshalb ich es Ihnen sage, ist der, daß ich hoffe, Freimütigkeit begegnet Freimütigkeit. Was mein nächster Schritt sein wird, hängt allein davon ab, wie Sie sich verteidigen.«

 »Wie ich mich verteidige?«

 »Ja, Sir.«

 »Wie ich mich gegen was verteidige?»

 »Gegen die Anklage, Mortimer Tregennis ermordet zu haben.«

 Sterndale wischte sich die Stirn mit dem Taschentuch. »Auf mein Wort, Sie gehen ganz schön ran«, sagte er. »Beruht all Ihr Erfolg auf dieser erstaunlichen Fähigkeit zu bluffen?«

 »Der Bluff«, sagte Holmes fest, »kommt von Ihnen, Dr. Leon Sterndale, nicht von mir. Als Beweis werde ich Ihnen etwas von den Fakten erzählen, auf denen meine Schlüsse beruhen. Über Ihre Rückkehr aus Plymouth, als ein großer Teil Ihres Eigentums schon auf dem Weg nach Afrika war, möchte ich nur sagen, daß mir dadurch zum erstenmal klargeworden ist, daß Sie einer der Faktoren sind, die bei der Rekonstruktion des Dramas in Rechnung gezogen werden mußten…«

 »Ich bin zurückgefahren…«

 »Ich habe Ihre Gründe gehört und finde sie nicht überzeugend und zulänglich. Aber lassen wir das beiseite. Sie sind zu mir gekommen, um zu erkunden, wen ich verdächtige. Ich habe mich geweigert, Ihnen zu antworten. Daraufhin gingen Sie zum Pfarrhaus, haben draußen eine Zeitlang gewartet und sind schließlich zu Ihrem Bungalow zurückgekehrt.«

 »Woher wissen Sie das?«

 »Ich bin Ihnen gefolgt.«

 »Ich habe niemanden gesehen.«

 »Das genau ist es, was Sie erwarten können, wenn ich Ihnen folge. Sie verbrachten eine ruhelose Nacht, und Sie entwarfen Pläne, die Sie am Morgen in die Tat umsetzen wollten. Als Sie bei Tagesanbruch aus Ihrer Tür traten, füllten Sie Ihre Tasche mit dem rötlichen Sand, der neben Ihrem Gartentor liegt.«

 Sterndale machte eine heftige Bewegung und sah Holmes höchst erstaunt an.

 »Dann brachten Sie schnell die Meile bis zum Pfarrhaus hinter sich. Sie trugen, wie ich bemerken möchte, dieselben Tennisschuhe mit gerippten Sohlen, die Sie jetzt an den Füßen haben. Beim Pfarrhaus gingen Sie durch den Obstgarten und die seitliche Hecke und kamen so vor das Fenster des Zimmers von Tregennis. Es war jetzt taghell, aber im Hause hatte sich noch nichts geregt. Sie nahmen Sand aus der Tasche und warfen ihn gegen das Fenster.«

 Sterndale sprang auf.

 »Ich glaube, Sie sind der Teufel in Person!« rief er aus.

 Holmes lächelte bei dem Kompliment. »Sie brauchten zwei oder möglicherweise drei Hände Sand, ehe er sich am Fenster zeigte. Sie winkten ihm, herunterzukommen. Er kleidete sich schnell an und kam in sein Wohnzimmer. Sie betraten das Zimmer durchs Fenster. Es gab ein Gespräch, ein kurzes; dabei liefen Sie auf und ab. Dann stiegen Sie hinaus und schlossen das Fenster, warteten auf dem Rasen, rauchten eine Zigarre und beobachteten, was geschah. Schließlich, nach Tregennis’ Tod, zogen Sie sich zurück, wie Sie gekommen waren. Nun, Dr. Sterndale, wie rechtfertigen Sie solch eine Aufführung, und was waren Ihre Motive? Wenn Sie Ausflüchte machen oder mit mir spielen wollen, dann, das versichere ich Ihnen, gebe ich die Sache für immer aus meinen Händen.«

 Das Gesicht unseres Besuchers war bei den Worten seines Anklägers aschgrau geworden. Jetzt saß er eine Weile in Gedanken, das Gesicht in den Händen vergraben. Dann, mit einer plötzlichen, impulsiven Geste, zog er eine Photographie aus der Brusttasche und warf sie auf den Tisch. »Deshalb habe ich es getan«, sagte er.

 Das Bild zeigte das Gesicht einer sehr schönen Frau.

 Holmes beugte sich über die Photographie.

 »Brenda Tregennis«, sagte er.

 »Ja, Brenda Tregennis«, wiederholte unser Be

 sucher. »Über Jahre habe ich sie geliebt. Über Jahre hat sie mich geliebt. Das ist das Geheimnis meines zurückgezogenen Lebens in Cornwall, das die Leute so sehr bewundern. Hier war ich dem nahe, was mir auf Erden teuer war. Ich konnte sie nicht heiraten, denn ich habe eine Frau. Sie hat mich zwar vor Jahren verlassen, doch ich konnte dank der beklagenswerten Gesetze Englands nicht von ihr geschieden werden. Jahrelang hat Brenda gewartet. Jahrelang habe ich gewartet. Und das ist es nun, worauf wir gewartet haben.« Ein fürchterlicher Seufzer erschütterte die mächtige Gestalt; er griff sich an den Hals unter dem gescheckten Bart. Dann faßte er sich mit Anstrengung und sprach weiter.

 »Der Vikar wußte Bescheid. Wir hatten ihn ins Vertrauen gezogen. Er kann Ihnen bestätigen, daß sie ein Engel auf Erden war. Deshalb hat er mir telegraphiert, und deshalb bin ich zurückgekommen. Was kümmerte mich mein Gepäck, das auf dem Weg nach Afrika war, als ich erfuhr, daß meine Liebste ein solches Schicksal ereilt hatte? Dies ist die fehlende Erklärung für das, was ich getan habe, Mr. Holmes.«

 »Fahren Sie fort«, sagte mein Freund.

 Dr. Sterndale nahm ein Päckchen aus der Tasche und legte es auf den Tisch. Darauf stand geschrieben: ›Radix pedis diaboli‹, und darunter klebte das rote Warnzeichen für Gift. Er schob mir das Päckchen zu. »Ich habe erfahren, daß Sie Arzt sind, Sir. Haben Sie von diesem Präparat gehört?«

 »Teufelsfußwurzel! Nein, davon habe ich noch nie gehört.«

 »Das wirft keinen Schatten auf ihr berufliches Wissen«, sagte er, »denn ich glaube, daß in Europa außer in dem Laboratorium in Buda keine andere Probe von diesem Stoff existiert. Es hat seinen Weg weder in die amtliche Arzneimittelliste noch in die toxikologische Literatur gefunden. Die Wurzel ist wie ein Fuß geformt, die eine Hälfte wie ein Menschenfuß, die andere wie der Huf einer Ziege; daher der phantasievolle Name, den ein botanisch interessierter Missionar ihr gegeben hat. Sie wird von den Medizinmännern in bestimmten Gebieten von Westafrika als Gift für Gottesurteile benutzt und als Geheimnis unter ihnen behandelt. Meine Probe habe ich unter ganz außergewöhnlichen Umständen in Ubanghiland erworben.« Während er das sagte, öffnete er das Papier, und zum Vorschein kam ein Häufchen rötlichbraunen, schnupftabakähnlichen Pulvers.

 »Und weiter«, fragte Holmes beharrlich.

 »Ich bin dabei, Mr. Holmes, Ihnen zu erzählen, was geschehen ist, denn Sie wissen bereits soviel, daß es in meinem Interesse liegt, Ihnen alles mitzuteilen. Meine Beziehungen zu der Familie Tregennis habe ich bereits erklärt. Um der Schwester willen war ich freundlich mit den Brüdern. Es hatte einmal einen Streit Geldes wegen gegeben, der Mortimer Tregennis den anderen entfremdete, aber allgemein nahm man an, daß er beigelegt werden könne; so lernte ich, später als die anderen, auch ihn kennen. Er war ein hinterhältiger, schlauer, ränkevoller Mann, der mir wegen einiger Vorkommnisse verdächtig wurde, doch ich hatte keinen Grund, mit ihm Streit anzufangen.

 Eines Tages, es ist erst einige Wochen her, kam er in mein Häuschen, und ich zeigte ihm einige meiner afrikanischen Kuriositäten, unter anderem auch dieses Pulver, und ich erzählte ihm von seinen seltsamen Eigenschaften, davon, wie es auf die Hirnzentren wirkt, die das Furchtempfinden kontrollieren, und daß entweder Wahnsinn oder Tod das Schicksal des unglücklichen Eingeborenen wird, den der Priester seines Stammes dem Gottesurteil unterwirft. Ich erzählte ihm auch, wie hilflos die europäische Wissenschaft sei, wenn es darum ginge, das Gift nachzuweisen. Auf welche Weise er es an sich genommen hat, kann ich nicht sagen. Ich habe das Zimmer nicht verlassen, aber es besteht kein Zweifel, daß es bei diesem Besuch gestohlen worden sein muß, vielleicht während ich Schränke öffnete und mich über Kisten beugte. Ich erinnere mich gut, wie er mir mit Fragen zu setzte, die Menge betreffend und den Zeitraum, in dem die Droge wirkt. Aber ich konnte mir doch nicht träumen lassen, daß hinter den Fragen ein persönlicher Grund steckte!

 Ich habe nicht mehr an die Begebenheit gedacht, bis mich das Telegramm des Vikars in Plymouth erreichte. Dieser Schurke hat geglaubt, ich wäre bereits auf See, ehe mich die Nachricht erreicht haben konnte, und daß ich danach für Jahre in Afrika unauffindbar sein würde. Natürlich konnte ich die Beschreibung der Details nicht hören, ohne das sichere Gefühl zu bekommen, daß mein Gift benutzt worden war. Ich suchte Sie auf, um festzustellen, ob sich Ihnen möglicherweise eine andere Deutung aufgedrängt hatte. Aber es konnte nicht anders sein. Ich war überzeugt, daß Mortimer Tregennis der Mörder war, um des Geldes willen und vielleicht mit der Vorstellung im Kopf, er werde, wenn alle anderen Mitglieder seiner Familie geisteskrank wären, der alleinige Verwalter des gesamten Vermögens sein. So wandte er das Teufelsfußpulver an, brachte seine zwei Brüder um den Verstand und tötete seine Schwester Brenda, das einzige menschliche Wesen, das ich je liebte und das mich geliebt hat. Das war also sein Verbrechen; was aber sollte die Strafe sein? Konnte ich mich an das Gericht wenden? Wo waren meine Beweise? Ich wußte, daß die Tatsachen stimmten – aber konnte ich eine Jury dazu bringen, mir eine so phantastische Geschichte zu glauben? Vielleicht gelang es, vielleicht auch nicht. Aber ich konnte mir Mißerfolg nicht leisten, meine Seele schrie nach Rache. Ich habe Ihnen schon einmal gesagt, Mr. Holmes, daß ich einen großen Teil meines Lebens außerhalb der Gesetze zugebracht habe und daß ich schließlich dahingekommen bin, selber das Gesetz zu verkörpern. So war die Situation. Ich beschloß, daß das Schicksal, das er den anderen bereitet hatte, auch seines sein sollte. Wenn das nicht zu bewerkstelligen war, wollte ich ihm mit meinen eigenen Händen Gerechtigkeit widerfahren lassen. In ganz England kann es keinen Mann geben, dem das eigene Leben weniger wert ist als das meine mir im gegenwärtigen Augenblick.

 Jetzt habe ich Ihnen alles erzählt. Den Rest haben Sie ergänzt. Ich verließ wirklich, wie Sie sagten, nach einer schlaflosen Nacht früh mein Häuschen. Ich sah die Schwierigkeiten, ihn aus dem Schlaf zu wecken, voraus, so nahm ich etwas Sand mit von dem Haufen, den Sie erwähnten, und den warf ich gegen sein Schlafzimmerfenster. Er kam herunter und ließ mich durch das Wohnzimmerfenster ein. Ich hielt ihm seine Verbrechen vor. Ich sagte ihm, ich sei als Richter und Vollstrecker gekommen. Der Schurke sank, vom Anblick meines Revolvers gelähmt, in einen Sessel. Ich zündete die Lampe an, streute das Pulver auf und blieb draußen vor dem Fenster stehen, bereit, ihn zu erschießen, wenn er versuchen sollte, den Raum zu verlassen. Nach fünf Minuten war er tot. Mein Gott, wie er starb! Aber mein Herz war aus Stein, und er erduldete nichts, was nicht meine unschuldige Liebste zuvor hatte durchleiden müs sen. Das ist meine Geschichte. Vielleicht, wenn Sie eine Frau liebten, hätten Sie genauso gehandelt. Aber wie dem auch sei, ich bin in Ihrer Hand. Unternehmen Sie, was Sie wollen. Ich habe schon einmal gesagt: Es kann keinen Mann geben, der den Tod weniger fürchtet als ich.«

 Holmes saß eine Weile schweigend da.

 »Was wären jetzt Ihre Pläne?« fragte er schließlich.

 »Ich hatte vor, mich in Zentralafrika zu vergraben. Meine Arbeit dort ist erst halb beendet.«

 »Gehen Sie und vollenden Sie die andere Hälfte«, sagte Holmes. »Ich wenigstens habe nicht vor, Sie daran zu hindern.«

 Dr. Sterndale erhob sich, verbeugte sich ernst und ging aus der Laube.

 Holmes setzte seine Pfeife in Brand und gab mir dann den Tabakbeutel.

 »Dünste, die nicht giftig sind, können für eine willkommene Abwechslung sorgen«, sagte er. »Sie müssen zugeben, Watson, dies ist ein Fall, in den wir uns nicht einmischen sollten. Unsere Untersuchungen waren unabhängig, und so sollen auch unsere Handlungen unabhängig sein. Sie würden den Mann doch nicht anzeigen?«

 »Bestimmt nicht«, antwortete ich.

 »Ich habe nie geliebt, Watson, aber wenn ich geliebt hätte und die Frau, die ich liebte, wäre auf solche Art zu Tode gekommen, hätte ich vielleicht genauso wie unser gesetzloser Löwenjäger gehandelt. Wer weiß? Nun, Watson, ich möchte Ihre Intelligenz nicht beleidigen, indem ich Ihnen er kläre, was offenkundig ist! Aber der Sand auf dem Fensterbrett war in der Tat der Ausgangspunkt meiner Nachforschungen. Er konnte keinesfalls aus dem Pfarrgarten genommen worden sein. Erst als meine Aufmerksamkeit auf Dr. Sterndale und sein Häuschen gelenkt wurde, fand ich heraus, woher er stammte. Die Lampe, die am hellen Tag brannte, und die Überreste des Pulvers waren aneinander passende Glieder einer ziemlich überschaubaren Kette. Und jetzt, mein lieber Watson, halte ich dafür, daß wir die Angelegenheit aus unseren Köpfen streichen und mit klarem Bewußtsein an die Studien jener chaldäischen Wurzeln zurückkehren, die sicherlich im kornischen Zweig der großen keltischen Sprachfamilie aufzustöbern sind.«

 Sein letzter Streich

 Ein Nachruf auf Sherlock Holmes

 Es war neun Uhr abends, der 2. August – im schrecklichsten August der Weltgeschichte. Man hätte den Eindruck gewinnen können, als laste Gottes Fluch schwer auf einer degenerierten Welt, denn es herrschte eine furchterregende Stille, und die schwüle und bewegungslose Luft übertrug ein Gefühl ungewisser Erwartung. Die Sonne war schon lange untergegangen, aber weit im Westen klaffte noch ein blutig roter Riß wie eine offene Wunde. Droben glänzten hell die Sterne, und unten in der Bucht schimmerten die Lichter der Schiffe. Die beiden berühmt-berüchtigten Deutschen standen am Geländer der Terrasse, hinter ihnen lag das langgestreckte, niedrige Haus mit dem mächtigen Giebel; sie blickten hinunter auf den weitgeschwungenen Strand am Fuß des hohen Kreidefelsens, auf dem sich von Bork vor vier Jahren wie ein schweifender Adler niedergelassen hatte. Sie steckten die Köpfe zusammen und sprachen leise und vertraulich miteinander. Von weitem hätte man die glühenden Enden ihrer Zigarren für die schwelenden Augen eines bösartigen Feindes halten können, der ins Dunkle spähte.

 Ein bemerkenswerter Mann, dieser von Bork – ein Mann, der mit den anderen Agenten des Kaisers kaum vergleichbar war. Seine Fähigkeiten hatten ihn für die Mission in England, der bedeutendsten aller Missionen, empfohlen, und seit er sie übernommen hatte, waren diese Fähigkeiten dem halben Dutzend Menschen, das wirklich eingeweiht war, immer deutlicher geworden. Einer von ihnen war der Mann, der ihm jetzt Gesellschaft leistete, Baron von Herling, der Erste Sekretär der Botschaft, dessen riesiges 100-PSAutomobil der Marke Benz, den Feldweg versperrend, darauf wartete, seinen Besitzer nach London zurückzutragen.

 »Soweit ich die Entwicklung der Ereignisse beurteilen kann, werden Sie wahrscheinlich innerhalb einer Woche wieder in Berlin sein«, sagte der Sekretär. »Wenn Sie dort eintreffen, mein lieber von Bork, werden Sie überrascht sein von dem Willkommen, das man Ihnen entgegenbringt. Zufällig weiß ich, wie man auf höchster Ebene von Ihrer Arbeit in diesem Land denkt.« Der Sekretär war ein Hüne, stark, breitschultrig und hochgewachsen, und er sprach langsam und schwerfällig, was der hauptsächliche Aktivposten in seiner politischen Karriere war.

 Von Bork lachte.

 »Es ist nicht sehr schwierig, sie hinters Licht zu führen«, bemerkte er. »Fügsamere und einfachere Leute kann man sich gar nicht vorstellen.«

 »Davon weiß ich nichts«, sagte der andere nachdenklich. »Sie haben seltsame Schranken aufgerichtet, und man muß lernen, sie zu beachten. Gerade die Einfältigkeit an der Oberfläche wird für den Fremden zur Falle. Auf den ersten Blick sind sie völlig weich. Plötzlich stößt man bei ihnen auf etwas sehr Hartes, dann begreift man, daß die Schranke erreicht ist und muß sich darauf einstellen. Sie pflegen zum Beispiel ihre insularen Konventionen, die auf jeden Fall beachtet werden müssen.«

 »Meinen Sie ›gute Manieren‹ und dergleichen?« Von Bork seufzte wie einer, der viel gelitten hat.

 »Ich meine das britische Vorurteil mit all seinen verdrehten Erscheinungen. Als ein Beispiel darf ich auf einen meiner größten Schnitzer verweisen – ich kann es mir erlauben, von meinen Fehlern zu sprechen, denn Sie kennen meine Arbeit gut genug, und so auch meine Erfolge. Man hatte mich zu einer Wochenendgesellschaft in das Landhaus eines Ministers eingeladen. Die Unterhaltung war erstaunlich indiskret.«

 Von Bork nickte. »Ich war dort«, entgegnete er trocken.

 »Stimmt. Nun, ich schickte natürlich ein Resümee dessen, was ich erfahren hatte, nach Berlin. Unglücklicherweise denkt unser guter Kanzler in solchen Angelegenheiten ein bißchen schwerfällig, und er ließ ein Wort fallen, dem man anmerken konnte, daß er wußte, was gesprochen worden war. Die Spur führte selbstverständlich direkt zu mir. Ich möchte Ihnen nicht schildern, wie mir das geschadet hat. In dem Falle gab es keinerlei Weichheit auf Seiten unserer britischen Gastge ber, daß versichere ich Ihnen. Zwei Jahre brauchte ich, bis die Sache aus der Welt geschafft war. Und Sie bewältigen das alles mit Ihrer sportlichen Pose.«

 »Nein, nein, nennen Sie es nicht Pose. Eine Pose ist etwas Künstliches. Bei mir ist das ganz natürlich. Ich bin ein geborener Sportsmann. Ich genieße es.«

 »Na ja, dadurch wurden Sie noch erfolgreicher. Sie stellen sich ihnen zu Segelregatten, Sie jagen mit ihnen, Sie spielen Polo, Sie nehmen es mit ihnen in jeder Sportart auf, und wie Sie einen Vierspänner fahren, das ist olympiareif. Ich habe sogar erfahren, daß Sie mit ihren jungen Offizieren beim Boxen über die volle Distanz gehen. Was ist das Ergebnis? Sie vermuten bei Ihnen nichts Ernstes. Sie gelten als ›prima Sportkamerad‹, als ein ›ganz brauchbarer Deutscher‹, als ein Bursche, der herumsäuft, Nachbarn besucht, die Gegend durchstreift und sich den Teufel um die Welt schert. Währenddessen ist Ihr stilles Landhaus Ausgangspunkt der Hälfte des Schadens, der England widerfährt, und der sportliche Gentleman der gerissenste Geheimagent von Europa. Sie sind ein Genie, von Bork – ein Genie!«

 »Sie schmeicheln mir, Baron. Aber ich kann mir gewiß zugute halten, daß die vier Jahre in diesem Land nicht unproduktiv gewesen sind. Ich habe Ihnen noch nie mein kleines Depot gezeigt. Möchten Sie wohl für einen Augenblick eintreten?«

 Das Arbeitszimmer führte direkt auf die Terrasse. Von Bork schob die Tür auf, ging voran und knipste das elektrische Licht an. Er schloß die Tür hinter dem schwergewichtigen Mann, der ihm gefolgt war, und zog sorgfältig den schweren Vorhang vor das vergitterte Fenster. Erst nach diesen Vorsichtsmaßregeln, die er noch einmal überprüfte, wandte er sein sonnengebräuntes, adlerhaftes Gesicht dem Gast zu.

 »Einige meiner Papiere sind schon fort«, sagte er. »Als meine Frau und die Dienerschaft gestern nach Flushing abreisten, nahmen sie die weniger wichtigen mit. Was die anderen angeht: für sie muß ich natürlich den Schutz der Botschaft in Anspruch nehmen.«

 »Ihr Name ist bereits auf die Liste des Personals gesetzt worden. Für Sie und Ihr Gepäck wird es keine Schwierigkeiten geben. Natürlich kann es auch sein, daß wir nicht abzureisen brauchen. Vielleicht überläßt England Frankreich seinem Schicksal. Wir sind sicher, daß es zwischen ihnen keinen bindenden Vertrag gibt.«

 »Und Belgien?«

 »Mit Belgien besteht auch kein solcher Vertrag.«

 Von Bork schüttelte den Kopf.

 »Ich glaube nicht, daß es so kommen wird. Es gibt einen definitiven Vertrag. Dieses Land würde sich von solch einer Demütigung nie erholen.«

 »Aber es hätte im Augenblick wenigstens Frieden.«

 »Und seine Ehre?«

 »Pah! Mein lieber Herr, wir leben in einem Zeitalter des Utilitarismus. Ehre ist ein mittelalterli cher Begriff. Außerdem ist England auf Krieg nicht vorbereitet. Es ist zwar unvorstellbar, aber selbst die Erhöhung unseres Kriegsbudgets um fünfzig Millionen, wodurch – sollte man annehmen – unsere Absicht so deutlich wurde, als hätten wir sie auf der ersten Seite der ›Times‹ annonciert, hat dieses Volk nicht aus dem Schlaf geweckt. Hier und da hört man eine Frage. Meine Aufgabe ist es dann, eine Antwort zu finden. Hier und da gibt es eine Aufregung. Dann muß ich beruhigend wirken. Aber ich versichere Ihnen, daß sie im wesentlichen – was den Munitionsvorrat, die Vorkehrungen für einen U-Boot-Angriff und Einrichtungen zur Herstellung von hochexplosiven Waffen betrifft – nichts vorbereitet haben. Wie also soll England in den Krieg eintreten, zumal wir ihm so ein Teufelsgebräu wie den irischen Bürgerkrieg angerichtet haben; oder denken Sie an diese Schaufenster zertrümmernden Furien und Gott weiß was für Zeug noch, das dafür sorgt, daß sich die Engländer um das eigene Land kümmern müssen.«

 »England muß an seine Zukunft denken.«

 »Ja, das ist eine andere Sache. Ich kann mir vorstellen, daß wir unsere eigenen und sehr genauen Pläne mit England für die Zukunft haben, da sind Ihre Informationen für uns lebenswichtig. Es geht darum, was Mr. John Bull heute und morgen unternimmt. Wenn er es vorzieht, heute anzutreten, sind wir völlig vorbereitet. Wird er es morgen tun, sind wir noch besser vorbereitet. Ich würde es klüger finden, wenn sie an der Seite Verbündeter Krieg führten, statt allein. Aber das ist ihre Angelegenheit. Diese Woche ist ihre Schicksalswoche. Aber Sie sprachen von Ihren Papieren.« Es setzte sich in einen Lehnstuhl, und das Licht fiel auf seinen mächtigen kahlen Kopf; gelassen rauchte er seine Zigarre.

 Am äußersten Ende des von einem Eichenpaneel eingefaßten, mit Büchern angefüllten Zimmers war ein Vorhang angebracht. Von Bork zog ihn zur Seite, und ein großer, messingbeschlagener Safe kam zum Vorschein. Er führte einen kleinen Schlüssel, der an seiner Uhrkette hing, ins Schloß, und nachdem er sich umständlich daran zu schaffen gemacht hatte, schwang die schwere Tür auf.

 »Sehen Sie!« sagte er, indem er beiseite trat und mit der Hand zum Safe wies.

 Das Licht fiel ins Innere, und der Sekretär der Botschaft starrte gefesselt auf die Reihen von Fächern, mit denen er ausgerüstet war. Jedes Fach trug eine Beschriftung; er ließ seine Augen wandern und las solche Stichwörter wie ›Flußübergänge‹, ›Hafenverteidigungsanlagen‹, ›Flugzeuge‹, ›Irland‹, ›Ägypten‹, ›Die Forts von Plymouth‹, ›Der Ärmelkanal‹, ›Rosyth‹ und noch zwei Dutzend andere. Alle Abteilungen waren prallvoll von Papieren und Lageplänen.

 »Kolossal!« sagte der Sekretär. Er legte seine Zigarre ab und klatschte beeindruckt in die fetten Hände.

 »Und alles in vier Jahren besorgt, Baron. Kein schlechtes Ergebnis für einen herumtrinkenden, umherreitenden Landjunker. Aber das Juwel mei ner Sammlung befindet sich noch nicht darunter; dort wird es hinkommen.« Er wies auf ein Fach, über dem ›Marinesignale‹ geschrieben stand.

 »Aber davon haben Sie doch ein gutes Dossier.«

 »Aus dem Verkehr gezogen. Makulatur. Die Admiralität hat irgendwie Wind bekommen, und die Codes sind geändert worden. Das war ein Schlag für mich, Baron, die größte Niederlage in meinem Kampf. Aber dank meines Scheckbuches und des guten Altamont wird die Angelegenheit heute abend noch geregelt.«

 Der Baron blickte auf seine Uhr und gab einen kehligen Laut der Enttäuschung von sich.

 »Ich kann wirklich nicht länger warten. Sie werden sich vorstellen, daß die Dinge in Carlton Terrace in Fluß gekommen sind und wir alle auf unserem Posten sein müssen. Ich hatte gehofft, Nachricht von Ihrem großen Coup mitnehmen zu können. Hat Altamont Ihnen keine genaue Uhrzeit genannt?«

 Von Bork schob ein Telegramm hinüber.

 ›Komme ganz bestimmt heute abend und bringe neue Zündkerzen mit – Altamont.‹

 »Zündkerzen?«

 »Er gibt sich als ein Motorexperte aus, und ich habe eine volle Garage. In unserem Code stammen alle Begriffe, die auftauchen könnten, von Autoersatzteilen. Wenn er von einem Kühler spricht, ist ein Schlachtschiff gemeint, eine Ölpumpe ist ein Kreuzer, und so weiter. Zündkerzen bedeuten Marinesignale.«

 »Mittags in Portsmouth abgeschickt«, sagte der Sekretär, nachdem er den Postvermerk studiert hatte. »Übrigens: Wieviel zahlen Sie an ihn?«

 »Fünfhundert Pfund für diese besondere Aufgabe. Natürlich hat er auch ein festes Gehalt.«

 »Der habgierige Schuft. Sie sind ja nützlich, diese Verräter, aber das Blutgeld nehme ich ihnen übel.«

 »Ich verüble Altamont nichts. Er ist ein wundervoller Mitarbeiter. Wenn ich ihn gut bezahle, liefert er wenigstens gute Ware, um seinen eigenen Ausdruck zu gebrauchen. Außerdem, er ist kein Verräter. Ich versichere Ihnen, der wildeste pangermanische Junker ist in seinen Gefühlen England gegenüber eine zahme Taube, verglichen mit einem wirklich scharfen Iro-Amerikaner.«

 »Oh, er ist ein Iro-Amerikaner?«

 »Wenn Sie ihn je sprechen gehört hätten, hegten Sie daran keinen Zweifel. Manchmal verstehe ich ihn kaum, Sie können es mir glauben. Er scheint sowohl dem Königs-Englisch wie dem englischen König den Krieg erklärt zu haben. Müssen Sie wirklich gehen? Er kann jeden Augenblick hier sein.«

 »Es tut mir leid, aber ich bin schon zu lange geblieben. Wir erwarten sie morgen früh, und wenn Sie dann das Signalbuch an der kleinen Tür bei der Duke-of-York-Treppe übergeben, dürfen Sie ein triumphales Finis unter Ihren Aufenthalt irr England setzen. – Was! Tokayer!« Er meinte eine dickversiegelte, verstaubte Flasche, die nebst zwei hohen Gläsern auf einem Tablett stand.

 »Darf ich Ihnen vor Ihrem Aufbrechen ein Glas anbieten?«

 »Nein, danke. Aber es sieht mir nach einem Gelage aus.«

 »Altamont besitzt einen guten Geschmack, was Weine angeht, und für meinen Tokayer hat er eine Vorliebe entwickelt. Er ist ein empfindlicher Bursche und will in kleinen Dingen bei Laune gehalten sein. Ich muß mich gehörig um ihn bemühen, das kann ich Ihnen versichern.«

 Sie waren wieder auf die Terrasse hinausgetreten, und in einiger Entfernung zitterte und ratterte der Motor des großen Wagens, den der Chauffeur des Barons bereits angelassen hatte.

 »Das sind wohl die Lichter von Harwich«, sagte der Sekretär, während er sich den Staubmantel überzog. »Wie still und friedlich das alles aussieht! Vielleicht leuchten dort in einer Woche ganz andere Lichter, und die englische Küste ist eine weniger ruhige Gegend. Auch der Himmel wird dann nicht mehr ganz so friedlich sein, wenn sich erfüllt, was der gute Graf Zeppelin uns versprochen hat. Übrigens: Wer ist das dort?«

 Hinter ihnen war nur ein Fenster erleuchtet. In dem Zimmer stand eine Lampe, und daneben, am Tisch, saß eine liebenswürdige, rotgesichtige alte Frau, die eine Bauernhaube trug. Sie war über ihr Strickzeug gebeugt und hielt gelegentlich inne, um eine große schwarze Katze zu streicheln, die es sich auf einem Schemel neben ihr bequem gemacht hatte.

 »Das ist Martha, die einzige aus der Dienerschaft, die ich noch hierbehalten habe.«

 Der Sekretär schmunzelte.

 »Man könnte sie fast für die Verkörperung der Britannia halten«, sagte er, »in ihrer völligen Selbstversunkenheit und dem allgemeinen Eindruck von wohliger Schläfrigkeit. Nun, au revoir, von Bork!«

 Mit einem letzten Winken stieg er in seinen Wagen, und einen Augenblick später schossen die beiden goldenen Lichtkegel der Autoscheinwerfer durch die Dunkelheit. Der Sekretär lehnte in den Polstern der luxuriösen Limousine und hatte den Kopf so voll von der bevorstehenden europäischen Tragödie, daß er den aus der entgegengesetzten Richtung kommenden kleinen Ford kaum beachtete, mit dem sein Wagen in der Kurve der Dorfstraße fast zusammenstieß.

 Als der letzte Schimmer der Scheinwerfer in der Ferne verloschen war, ging von Bork langsam in sein Arbeitszimmer zurück. Im Vorübergehen stellte er fest, daß seine alte Haushälterin die Lampe gelöscht und sich zur Ruhe begeben hatte. Die Stille und die Dunkelheit in dem weitläufigen Haus bedeuteten für ihn ein neues Erlebnis, denn mit seiner Familie und der Dienerschaft hatte es viele Leute beherbergt. Es bereitete ihm aber ein Gefühl der Erleichterung, sie alle in Sicherheit zu wissen und, abgesehen von der alten Frau, die jetzt noch etwas in der Küche tat, allein zurückgeblieben zu sein. Im Arbeitszimmer gab es noch viel aufzuräumen; er ging sogleich daran, bis sich sein eifriges, hübsches Gesicht von der Hitze, die das brennende Papier abgab, rötete. Ein Lederkoffer stand neben dem Tisch, in den er sehr ordentlich und systematisch den wertvollen Inhalt des Safes zu packen begann. Kaum hatte er sich jedoch dieser Arbeit zugewandt, als seine wachsamen Ohren das ferne Geräusch eines Wagens auffingen. Sofort entfuhr ihm ein Ausruf der Befriedigung; er schloß den Koffer, sicherte den Safe und eilte auf die Terrasse. Er sah gerade noch die Lichter eines kleinen Autos, das am Tor zum Stehen kam. Jemand sprang heraus und schritt schnell auf ihn zu, während der Chauffeur, ein massiger älterer Mann mit grauem Schnurrbart, es sich bequem machte wie einer, der eine lange Nachtwache vor sich weiß.

 »Nun?« rief von Bork gespannt und lief dem Besucher entgegen.

 Als Antwort schwenkte der Mann ein kleines Paket in braunem Papier triumphierend über dem Kopf.

 »Sie können mir heute abend gratulieren, Mister«, rief er. »Endlich bringe ich den fetten Braten.«

 »Die Signale?«

 »Wie ich schon telegraphierte. Den ganzen Kram bis ins letzte: Flügeltelegraph, Scheinwerfer-Code, Marconi – natürlich eine Kopie, nicht das Original; das wäre zu gefährlich gewesen. Aber es ist die richtige Ware, Sie können sich darauf verlassen.« Er schlug dem Deutschen mit ro her Vertraulichkeit auf die Schulter, daß der zusammenzuckte.

 »Kommen Sie rein«, sagte er. »Ich bin allein im Haus. Ich habe nur darauf gewartet. Natürlich ist eine Kopie besser als das Original. Wenn das Original fehlte, würden sie alles ändern. Sie glauben, mit der Kopie geht es in Ordnung?«

 Der Iro-Amerikaner hatte das Arbeitszimmer betreten, warf sich in den Lehnsessel und streckte die langen Glieder. Er war ein großer, hagerer Mann von sechzig Jahren mit scharfgeschnittenen Gesichtszügen und einem kleinen Spitzbart – alles in allem der Karikatur von Uncle Sam ähnlich. Eine halb aufgerauchte, am Mundstück durchnäßte Zigarre hing im Mundwinkel, und als er sich niedergelassen hatte, riß er ein Streichholz an und setzte sie wieder in Brand.

 »Soll’s abgehn?« fragte er, nachdem er sich umgeschaut hatte. »Sagen Sie bloß, Mister«, fügte er hinzu, sein Blick fiel auf den Safe, vor dem jetzt der Vorhang weggezogen war, »Sie verwahren die Papiere in dem Dings da.«

 »Warum nicht?«

 »Mensch, in so einem komischen Ding! Und die denken, daß Sie irgend so’n Spion sind! Mann, ein Halunke von Yankee würde Ihnen das mit einem Büchsenöffner knacken. Wenn ich gewußt hätte, daß jeder Brief von mir in so was rumliegt, dann hätte ich mich selber für ‘ne Nappsülze halten müssen, Ihnen auch nur noch eine Zeile geschrieben zu haben.«

 »Jeder Halunke würde sich an diesem Safe die Zähne ausbeißen«, antwortete von Bork. »Durch das Metall kommen Sie mit keinem Werkzeug.«

 »Und was ist mit dem Schloß?«

 »Das ist ein doppeltes Kombinationsschloß. Sie wissen, was das bedeutet?«

 »Keine Ahnung«, sagte der Amerikaner.

 »Gut denn: Sie brauchen sowohl ein Kennwort wie eine Zahlenkombination, um das Schloß zu öffnen.« Von Bork erhob sich und zeigte auf einen doppelten Ring um das Schlüsselloch. »Der äußere ist für die Buchstaben, der innere für die Zahlen.«

 »Na gut, ist ja fein.«

 »Vor allem doch nicht so einfach, wie Sie es sich vorgestellt haben. Ich habe das vor vier Jahren anfertigen lassen. Was glauben Sie, welches Wort und welche Zahlenkombination ich gewählt habe?«

 »Das geht über mein Kapee.«

 »Nun, ich habe ›August‹ und ›1914‹ gewählt. So einfach.«

 Auf dem Gesicht des Amerikaners malten sich Überraschung und Bewunderung.

 »Meine Güte, das ist smart! Da haben Sie sich was Schönes ausgedacht.«

 »Ja, ein paar von uns hätten das Datum sogar damals schon voraussehen können. Und jetzt ist es da, und morgen früh mache ich den Laden zu.«

 »Na, mir scheint, Sie müssen sich für mich auch was ausdenken. Ich bleib nicht ganz allein in diesem gottverdammten Land. Wie ich es sehe, stellt sich John Bull in einer Woche oder noch früher auf die Hinterbeine und wird sich ganz schön wild aufführen. Das würde ich mir lieber jenseits vom großen Teich ansehen.«

 »Aber Sie sind doch amerikanischer Bürger.«

 »Jack James war auch ein amerikanischer Bürger, und doch reißt er jetzt seine Zeit in Portland ab. Einem britischen Bullen können Sie nicht damit imponieren, daß Sie sagen, Sie sind amerikanischer Bürger. Hier gelten britisches Gesetz und Ordnung, sagt der nur. Übrigens, Mister, da wir gerade bei Jack James sind: Sie scheinen ja nicht gerade viel zu tun, um Ihre Männer zu decken.«

 »Was meinen Sie damit?« fragte von Bork scharf.

 »Na, Sie sind der Arbeitgeber, oder sehe ich das falsch? Da müssen Sie doch auch drauf sehen, daß die Leute nicht auf die Nase fallen. Aber sie fallen auf die Nase. Und haben Sie schon mal einen wieder aufgehoben? James, zum Beispiel…«

 »Es war James’ eigene Schuld. Das wissen Sie. Er war zu eigensinnig für die Arbeit.«

 »James war ein Dummkopf – das weiß ich. Dann war da noch Hollis.«

 »Der Mann war verrückt.«

 »Na ja, am Ende wurde er ein bißchen rappelköpfig. Ist ja auch zum Verrücktwerden, wenn man von morgens bis abends eine Rolle spielen muß, und um einen rum gibt es hundert Typen, die nichts wollen als einem die Bullen auf den Hals hetzen. Aber dann war da noch Steiner…«

 Von Bork zuckte heftig zusammen, und sein rötliches Gesicht wurde um eine Schattierung blasser.

 »Was ist mit Steiner?«

 »Na, sie haben ihn geschnappt, das ist alles. Gestern abend haben sie seinen Laden überfallen, und er sitzt nun mitsamt seinen Papieren im Knast von Portsmouth. Sie verpissen sich, und er, die arme Sau, muß für den Mist einstehen, und wenn er seinen Hals rettet, kann er von Glück sagen. Darum will ich übers Wasser, und zwar so bald wie Sie.«

 Von Bork war ein energischer, beherrschter Mann, aber jetzt war ihm anzusehen, daß ihn die Neuigkeit erschüttert hatte.

 »Wie konnte Steiner nur verhaftet werden?« murmelte er. »Das ist bis jetzt der schwerste Schlag.«

 »Fast hätten sie einen noch schwereren gelandet. Ich glaube, sie sind von mir auch nicht weit weg.«

 »Das ist doch nicht möglich!«

 »Wenn ich’s Ihnen sage. Meine Wirtin oben in Fratton haben sie ausgefragt, und als ich das gehört habe, hab ich bei mir gedacht, es wird Zeit, daß du verschwindest. Ich möcht bloß wissen, Mister, wieso die Bullen draufgekommen sind. Steiner ist der fünfte Mann, der verschüttgegangen ist, seit ich dabei bin, und ich weiß auch schon, wie der sechste heißt, wenn ich mich nicht dünn mache. Na, wie erklären Sie sich das, und schä men Sie sich nicht, daß Ihre Männer, einer nach dem anderen, abgehn?«

 Von Bork wurde tiefrot.

 »Wie können Sie es wagen, mit mir in solchem Ton zu sprechen!«

 »Wenn ich mich nichts trauen würde, war ich nicht in Ihrem Dienst. Aber ich sag Ihnen frei raus, was ich mir so in meinem Kopf denke. Ich hab gehört, daß ihr deutschen Politiker nicht gerade traurig seid, wenn ein Agent geschnappt wird, nachdem er seine Arbeit getan hat.«

 Von Bork sprang auf.

 »Wollen Sie damit sagen, ich hätte meine eigenen Agenten ans Messer geliefert?«

 »Das will ich nicht gerade sagen, Mister. Aber irgendwo muß ein Spitzel stecken, oder eine Gaunerei ist im Gange, und es war Ihre Sache, das rauszukriegen. Aber meinetwegen, ich mach sowieso nicht mehr mit. Ich verpfeife mich ins niedliche Holland, je eher, desto besser.«

 Von Bork hatte seinen Zorn gemeistert.

 »Wir waren zu lange Verbündete, um jetzt, in der Stunde des Sieges, zu streiten«, sagte er. »Sie haben glänzend gearbeitet und Gefahren auf sich genommen, und das werde ich Ihnen nicht vergessen. Gehen Sie meinetwegen nach Holland; in Rotterdam können Sie ein Schiff nach New York besteigen. In einer Woche ist keine andere Route mehr sicher. Ich nehme das Buch und packe es mit dem Rest ein.«

 Der Amerikaner hielt das kleine Paket in der Hand, machte aber keine Miene, es zu übergeben.

 »Und was ist mit dem Zaster?« fragte er.

 »Mit dem was?«

 »Mit dem Draht. Na, mit der Bezahlung. Die fünfhundert Pfund. Der Kerl von der Admiralität ist zuletzt verdammt eklig geworden, und ich mußte ihm hundert Dollar extra hinblättern, oder Sie und ich hätten in die Röhre sehen können. ›Wird nix draus‹, sagte er, und er hat es auch so gemeint, aber die hundert extra haben’s dann gemacht. Die Sache hat mich von Anfang bis Ende zweihundert Pfund gekostet; da ist es wohl selbstverständlich, wenn ich das Zeug nicht aus der Hand gebe, bis ich den Kies habe.«

 Von Bork lächelte bitter. »Sie scheinen keine sehr hohe Meinung von meiner Ehre zu besitzen«, sagte er. »Sie wollen mir das Buch erst geben, wenn Sie das Geld haben?«

 »Geschäft ist Geschäft, Mister.«

 »Also gut. Wie Sie wollen.« Er setzte sich an den Tisch und stellte einen Scheck aus, den er zwar aus dem Scheckbuch riß, aber seinem Gefährten nicht einhändigte. »Da wir inzwischen auf solchem Fuß miteinander stehen«, sagte er, »sehe ich nicht ein, warum ich Ihnen mehr trauen soll als Sie mir. Verstehen Sie?« fügte er hinzu, indem er den Amerikaner über die Schulter anblickte. »Der Scheck liegt hier auf dem Tisch. Ich nehme mir das Recht, das Paket erst zu prüfen, ehe Sie das Geld bekommen.«

 Der Amerikaner übergab es ihm wortlos. Von Bork entfernte die Schnur und zwei Lagen Packpapier. Dann starrte er einen Augenblick in stummem Entsetzen auf ein kleines blaues Buch, das vor ihm lag. Auf dessen Umschlag stand in goldenen Lettern ›Handbuch der Bienenzucht‹. Er konnte nur einen Moment lang auf den nichtssagenden Titel blicken. Dann wurde er auch schon mit eisernem Griff am Nacken gepackt, und ein chloroformgetränkter Schwamm legte sich auf das verzerrte Gesicht.

 »Trinken Sie noch ein Glas, Watson!« sagte Sherlock Holmes und hielt ihm die Flasche Tokayer Imperial entgegen.

 Der dickliche Chauffeur, der sich an den Tisch gesetzt hatte, schob ihm mit ziemlichem Eifer das Glas hin.

 »Das ist ein guter Wein, Holmes.«

 »Ein bemerkenswerter Wein, Watson. Unser Freund drüben auf dem Sofa hat mir versichert, daß er aus dem Spezialkeller Franz Josephs in Schönbrunn stammt. Dürfte ich Sie bitten, das Fenster zu öffnen? Der Chloroformdunst tut dem Gaumen nicht gut.«

 Der Safe stand weit offen, und Holmes nahm Dossier um Dossier heraus, sah jedes schnell durch und packte alles säuberlich in von Borks Reisekoffer. Der Deutsche schlief schnarchend auf dem Sofa, mit einem Strick waren ihm die Oberarme und die Beine zusammengebunden.

 »Wir brauchen uns nicht zu beeilen, Watson. Wir sind vor Überraschungen sicher. Würden Sie bitte den Klingelknopf drücken? Niemand ist im Haus als die alte Martha, die ihre Rolle bewunde rungswürdig gespielt hat. Ich habe ihr die Lage klargemacht, als ich die Angelegenheit übernahm. – Da sind Sie ja, Martha. Sie werden froh sein zu erfahren, daß alles gut gegangen ist.«

 Die freundliche alte Dame war in der Tür erschienen. Sie knickste lächelnd vor Holmes, sah aber ängstlich zu der Gestalt auf dem Sofa hinüber.

 »Alles in Ordnung, Martha. Er ist überhaupt nicht verletzt.«

 »Da bin ich aber froh, Mr. Holmes. Er war ein freundlicher Herr. Gestern wollte er, ich sollte mit seiner Frau nach Deutschland fahren. Aber das hätte wohl schwerlich in Ihre Pläne gepaßt, nicht wahr, Sir?«

 »Da haben Sie recht, Martha. Solange Sie sich im Haus befanden, war mir wohl. Wir haben heute abend einige Zeit auf Ihr Signal warten müssen.«

 »Daran war der Sekretär schuld, Sir.«

 »Ich weiß. Sein Wagen ist an unserem vorübergefahren.«

 »Ich dachte schon, er geht nie. Ich wußte doch, daß es nicht in Ihre Pläne gepaßt hätte, Sir, ihn hier zu treffen.«

 »Wirklich nicht. Ich wollte nur sagen, wir mußten eine halbe Stunde warten, ehe das Licht in Ihrem Zimmer ausging und ich wußte, daß die Luft rein war. Melden Sie sich morgen bei mir in London, Martha, im Hotel ›Claridge‹.«

 »Sehr wohl, Sir.«

 »Ich nehme an, Sie haben schon gepackt.«

 »Ja, Sir. Heute hat er sieben Briefe abgeschickt. Ich habe wie gewöhnlich die Adressen abgeschrieben.«

 »Sehr schön, Martha. Ich sehe sie mir morgen an. Gute Nacht. – Diese Papiere«, fuhr er fort, als die alte Dame sich zurückgezogen hatte, »haben keinen sehr großen Wert, denn natürlich sind die Informationen, die sie enthalten, längst an die deutsche Regierung abgeschickt worden. Das hier sind die Originale, die hätten sie nicht so sicher aus dem Land bringen können.«

 »Dann sind sie also nutzlos.«

 »Das würde ich nicht sagen wollen. Sie setzen unsere Leute wenigstens davon in Kenntnis, was bekannt ist und was nicht. Ich kann sagen, daß er an viele seiner Papiere durch mich gelangt ist, und ich brauche wohl nicht hinzuzufügen, daß sie durch und durch unzuverlässig sind. Es würde mein altes Herz erwärmen, könnte ich erleben, daß ein deutscher Kreuzer durch den Solent fährt, nach den Verminungsplänen, die ich zusammengestellt habe. Aber jetzt zu Ihnen, Watson.« Er hielt in der Arbeit inne und nahm den alten Freund bei den Schultern. »Ich habe Sie bis jetzt kaum bei Licht gesehen. Wie ist es Ihnen in all den Jahren ergangen? Sie sehen noch immer wie der fröhliche Knabe von einst aus.«

 »Ich fühle mich um zwanzig Jahre jünger. Selten war ich so glücklich wie in dem Moment, als ich Ihr Telegramm erhielt, in dem Sie mich darum baten, mit dem Wagen nach Harwich zu kommen. Aber Sie, Holmes, Sie haben sich sehr wenig ver ändert – den schrecklichen Spitzbart ausgenommen.«

 »Das sind die Opfer, die man seinem Vaterland bringt, Watson«, sagte Holmes und zog an dem kleinen Haarbüschel. »Morgen wird er nur noch eine scheußliche Erinnerung sein. Wenn die Haare geschnitten sind und ich noch einige Veränderungen an meiner Erscheinung vorgenommen habe, werde ich morgen im ›Claridge‹ auftreten können, so wie früher, bevor ich die Nummer – entschuldigen Sie, Watson, mein Englisch scheint für immer verdorben zu sein –, bevor ich die Rolle dieses Amerikaners übernahm.«

 »Aber Sie hatten sich doch schon von der Arbeit zurückgezogen, Holmes. Wir hörten, daß Sie wie ein Eremit auf Ihrer kleinen Farm in den South Downs inmitten Ihrer Bienenvölker und Bücher leben.«

 »So war es, Watson. Und hier ist die Frucht meines Müßiggangs, das magnum opus meiner späten Jahre!« Er nahm den Band vom Tisch und las den ganzen Titel vor: ›Handbuch der Bienenzucht, mit einigen Beobachtungen über die Abtrennung der Königin‹.

 »Das habe ich ganz allein verfaßt. Sie sehen hier den Ertrag von gedankenschweren Nächten und arbeitsreichen Tagen, an denen ich die kleinen Arbeitsgruppen der Tiere beobachtete, wie ich zuvor die Unterwelt von London im Blick behielt.«

 »Aber wie ist es gekommen, daß Sie wieder zu arbeiten angefangen haben?«

 »Darüber habe ich mich oft selbst gewundert. Dem Außenminister hätte ich ja noch widerstehen können, aber als sich dann auch der Premierminister herabließ, unter mein bescheidenes Dach zu treten… Tatsache ist, daß der Gentleman auf dem Sofa ein bißchen zu gut war für unsere Leute. Er ist eine Klasse für sich. Einige Sachen liefen verkehrt, und niemand verstand, warum das schief lief. Auf einige Agenten fiel Verdacht, andere wurden sogar verhaftet, aber es mußte offensichtlich eine geheime Kraft hinter alledem stehen, bei der die Fäden zusammenliefen. Man hat mich arg bedrängt, damit ich mich der Sache annehme. Es war unbedingt nötig, an den Mann im Hintergrund heranzukommen. Das Ganze hat mich zwei Jahre gekostet, Watson, und in der Zeit hat es mir nie an Aufregung gefehlt. Wenn ich Ihnen sage, daß ich meine Pilgerschaft in Chicago begann, in Buffalo als Mitglied in eine geheime irische Organisation aufgenommen wurde, in Skibbareen der Polizei beträchtliche Ungelegenheiten bereitete und dadurch die Aufmerksamkeit eines Unteragenten von Bork erweckte, der mich als brauchbaren Mann empfahl, dann werden Sie wohl einsehen, daß das Ganze eine komplizierte Sache war. Er hat mich mit seinem Vertrauen beehrt, was nicht verhindern konnte, daß die meisten seiner Pläne auf niederträchtige Weise fehlschlugen und fünf seiner besten Agenten im Gefängnis landeten. Ich habe sie beobachtet, Watson, und sie gepflückt, wenn sie. reif waren. – Nun, Sir, ich hoffe, Ihnen geht es nicht schlecht?«

 Die letzte Bemerkung galt von Bork, der nach manchem Luftschnappen und Augenzwinkern still dagelegen und Holmes’ Erklärung gelauscht hatte. Jetzt brach er in einen wilden Strom deutscher Beleidigungen aus, und sein Gesicht zuckte leidenschaftlich. Holmes fuhr, während sein Gefangener fluchte und schimpfte, mit der ersten schnellen Durchsicht der Dokumente fort.

 »Obwohl es der Musikalität entbehrt, ist das Deutsche doch die ausdrucksvollste aller Sprachen«, stellte er fest, als von Bork vor lauter Erschöpfung innehielt. »Aber, hallo!« fügte er hinzu, als er sich eine Pause an einer Ecke genau angesehen hatte, ehe er sie in den Koffer legte, »das wird noch einen Vogel in den Käfig bringen. Ich wußte nicht, daß der Zahlmeister ein solcher Schurke ist, obwohl ich schon lange ein Auge auf ihn hatte. Mr. von Bork, Sie haben sich für viel zu verantworten.«

 Der Gefangene hatte sich unter Schwierigkeiten auf dem Sofa hochgesetzt und starrte mit einem Blick, in dem Verwirrung und Haß gemischt waren, den Mann an, der ihn in diese Lage gebracht hatte.

 »Ich werde es Ihnen heimzahlen, Altamont«, sagte er langsam und mit Bedacht, »und wenn ich mein ganzes Leben dransetzen muß: Ich werde es Ihnen heimzahlen.«

 »Die schöne alte Leier«, sagte Holmes. »Wie oft habe ich sie in alten Tagen gehört. Sie war die Lieblingsweise des verstorbenen und beweinten Professors Moriarty. Colonel Sebastian Moran hat sie auch geträllert. Und doch lebe ich noch und züchte in den South Downs Bienen.«

 »Du verdammter Doppelverräter!« schrie der Deutsche; er zerrte an seinen Banden, und in den wütenden Augen stand Mord.

 »Nein, nein, so schlimm ist es nicht«, sagte Holmes lächelnd. »Meine Worte haben Sie doch wohl darüber belehrt, daß es einen Mr. Altamont aus Chicago nie wirklich gab. Ich war es unter dem Namen – und nun ist er weg.«

 »Wer sind Sie aber dann?«

 »Es ist wirklich unerheblich, wer ich bin, aber da Sie die Sache zu interessieren scheint, Mr. von Bork, möchte ich Ihnen sagen, daß ich heute nicht zum ersten Mal Bekanntschaft mit einem Mitglied Ihrer Familie mache. In der Vergangenheit hatte ich ziemlich viel in Deutschland zu tun, und mein Name ist Ihnen wahrscheinlich vertraut.«

 »Ich möchte ihn erfahren«, sagte der Preuße finster.

 »Ich bin es gewesen, der die Trennung zwischen Irene Adler und dem verstorbenen König von Bohemia betrieben hat zu der Zeit, als Ihr Vetter Heinrich kaiserlicher Gesandter war. Ich war es auch, der den Grafen von und zu Grafenstein, den älteren Bruder Ihrer Mutter, vor der Ermordung durch den Nihilisten Klopman bewahrt hat. Ich war es…«

 Von Bork richtete sich verwirrt auf.

 »Dann kommt nur einer in Frage!« rief er.

 »Sehr richtig«, sagte Holmes.

 Von Bork stöhnte und sackte auf dem Sofa zusammen.

 »Und die meisten Informationen sind über Sie gelaufen!« rief er. »Was für einen Wert besaßen sie dann überhaupt? Ach, was habe ich da bloß angestellt! Ich bin ruiniert, für immer!«

 »Die Nachrichten waren sicherlich ein bißchen unzuverlässig«, sagte Holmes. »Es würde einige Zeit brauchen, das zu überprüfen, und Sie haben nicht viel Zeit. Ihr Admiral wird finden, daß die neuen Kanonen beträchtlich größer sind, als er erwartet hat, und die Kreuzer vielleicht ein bißchen schneller.«

 Verzweifelt griff sich von Bork an die Kehle.

 »Es gibt zweifellos eine Menge weiterer Details, die gewiß bei passender Gelegenheit ans Licht kommen. Aber Sie besitzen einen Vorzug, der in Deutschland sehr rar ist, Mr. von Bork: Sie sind ein Sportsmann, und Sie werden es mir sicherlich nicht übelnehmen, wenn Sie feststellen müssen, daß Sie, der Sie so viele Leute ausgetrickst haben, schließlich selber ausgetrickst worden sind. Sie taten das Beste für Ihr Land, wie ich für das meine. Was könnte natürlicher sein? Und übrigens«, fügte er, nicht unfreundlich, hinzu, indem er dem niedergeschlagenen Mann die Hand auf die Schulter legte, »ist das hier besser, als Opfer eines unedleren Schicksals zu werden. Die Papiere sind jetzt verpackt, Watson. Wenn Sie mir bei unserem Gefangenen zur Hand gehen würden, könnten wir sofort nach London aufbrechen.«

 Es war keine leichte Aufgabe, von Bork von der Stelle zu bewegen, denn er war stark und verzweifelt. Schließlich nahm jeder der Freunde einen Arm, und sie führten ihn ganz langsam über die Terrasse, auf der er mit so stolzer Zuversicht geschritten war, nachdem er wenige Stunden zuvor die Gratulation des berühmten Diplomaten entgegengenommen hatte. Er wehrte sich ein letztes Mal, wurde aber, noch immer an Händen und Füßen gebunden, auf den Rücksitz des kleinen Automobils verfrachtet. Sein kostbarer Reisekoffer wurde neben ihn hineingepreßt.

 »Ich nehme an, daß Sie es so bequem haben, wie es die Umstände zulassen«, sagte Holmes, als die letzten Vorbereitungen zur Abfahrt getroffen waren. »Nähme ich mir zuviel heraus, wenn ich mir erlaubte, eine Zigarre anzuzünden und sie zwischen Ihre Lippen zu stecken?«

 Aber alle Versuche, die Lage des Deutschen einigermaßen angenehm zu gestalten, waren verschwendet.

 »Ich nehme an, Sie sind sich bewußt, Mr. Sherlock Holmes«, sagte er, »daß die Behandlung, die Sie mir angedeihen lassen, ein kriegerischer Akt wäre, wenn Ihre Regierung sich hinter Sie stellen sollte.«

 »Und was ist mit Ihrer Regierung und der Art, in der sie an diesem Land gehandelt hat?« sagte Holmes und klopfte auf den Koffer.

 »Sie sind Privatmann. Sie haben gegen mich keinen Haftbefehl. Ihr ganzes Vorgehen ist völlig ungesetzlich und empörend.«

 »Völlig«, sagte Holmes.

 »Entführung eines deutschen Untertanen.«

 »Und Diebstahl seiner Privatpapiere.«

 »Sie kennen also Ihre Lage, Sie und Ihr Kom

 plize. Wenn ich um Hilfe rufen würde auf dem Weg durch das Dorf…«

 »Mein lieber Herr, wenn Sie töricht genug sein sollten, so etwas zu tun, würden Sie wahrscheinlich das allzu dürftige Register der Namen unserer Dorfgaststätten um eine Inschrift bereichern, indem Sie für das Wirtshausschild ›Zum baumelnden Preußen‹ sorgten. Der Engländer ist eine geduldige Kreatur, aber gegenwärtig ist sein Temperament ein bißchen entflammt, und es wäre gut, ihn nicht zu sehr zu reizen. Nein, Mr. von Bork, Sie fahren ruhig und verständig mit uns nach Scotland Yard; von dort können Sie sich mit Ihrem Freund, Baron von Herling, in Verbindung setzen und fragen, ob für Sie auch jetzt noch ein Platz im Gefolge des Botschafters reserviert ist. Und Sie, Watson, Sie betreiben wohl noch immer Ihre Praxis, wie ich gehört habe; da wird eine Fahrt nach London keinen Umweg für Sie bedeuten. Bleiben wir noch ein bißchen auf der Terrasse stehen, denn dies könnte die letzte Gelegenheit zu einem ruhigen Gespräch sein.«

 Die beiden Freunde plauderten einige Minuten lang vertraulich miteinander, erinnerten sich der vergangenen Tage, während ihr Gefangener vergebens versuchte, sich seiner Fesseln zu entledigen. Als sie sich dem Wagen zuwandten, deutete Holmes auf das mondbeschienene Meer und schüttelte nachdenklich den Kopf.

 »Wind kommt von Osten auf, Watson.«

 »Ich glaube nicht, Holmes. Es ist sehr warm.«

 »Guter alter Watson! Sie sind der eine feste Punkt in einer sich wandelnden Zeit. Es ist doch ein Ostwind, der aufkommt, ein Wind, wie er noch nie über England geweht hat. Es wird kalt und bitter werden, Watson; viele von uns werden in seinem Stürmen vergehen. Aber auch dieser Wind kommt von Gott, und ein sauberes, besseres, stärkeres Land wird im Sonnenschein liegen, wenn der Sturm abgeflaut ist. Lassen Sie den Motor an, Watson, denn es wird Zeit, daß wir uns auf den Weg machen. Ich besitze einen Scheck über fünfhundert Pfund, der bald eingelöst werden muß, denn der Kontoinhaber könnte ihn sperren lassen, wenn er dazu in der Lage ist.«

 Anmerkungen

 ›Wisteria Lodge‹

 15 Quartalstag: jur., Zahlungstermin; hier: 25. März.

 25 J. P.: engl., Justice of Peace, Friedensrichter; ein Beamter mit Verwaltungs- und strafgerichtlicher Funktion.

 27 Konstabler: engl., Polizist.

 33 Britisches Museum: Nationalinstitut in London, das die National- und bedeutendste Universalbibliothek des Landes sowie reiche Kunstsammlungen umfaßt; gegründet 1753.

 54 Sitzung des Schwurgerichts: die englischen Schwurgerichte (Assizes) tagen periodisch.

 Der Pappkarton

 60 tour de force: frz., Glanzleistung.

 60 en rapport: frz., Verbindung halten, in Beziehung stehen.

 61 Gordon, Charles George (1833-1885): britischer General (auch Gordon Pascha genannt), berühmt durch seine Feldzüge in China, im Sudan und Ägypten.

 61 Henry Ward Beecher (1813-1887): amerikanischer Minister und Kanzelredner, Bruder von Harriet Beecher-Stowe, der Verfasserin von ›Onkel Toms Hütte‹; entschiedener Gegner der Sklaverei, hielt 1863 in England Vor

 träge über den nordamerikanischen Bürger

 krieg, die beträchtlich zur Änderung der von

 der negativen Haltung wichtiger Kreise des

 Groß- und Handelskapitals beeinflußten öf

 fentlichen Meinung zugunsten der Nordstaa

 ten beitrugen.

 63 Croydon: entfernter Vorort im Süden Londons.

 78 Späte Rache: deutscher Titel des Romans ›A Study in Scarlet‹, 1887, von Arthur Conan Doyle, in dem Sherlock Holmes zum erstenmal auftrat.

 78 Das Zeichen der Vier: deutscher Titel von ›The Sign of Four‹, des 1890 erschienenen zweiten Sherlock-Holmes-Romans von Arthur Conan Doyle.

 84 Steam Packet Company: engl., eine Dampfschiffs-Gesellschaft, die Paketpost beförderte.

 87 Temperenzler: Anhänger eines Mäßigkeitsvereins.

 Der Rote Kreis

 105 Hampstead Heath: großer wilder Park mit Wald im Norden Londons.

 114 Agentur Pinkerton: von Allan Pinkerton 1851 in den USA gegründete Detektivorganisation, die Sherlock Holmes’ Methoden nachweislich sehr viel verdankte.

 118 Bloomsbury: Londoner Viertel zwischen Universität und Britischem Museum; bevorzugtes Wohngebiet von Studenten und Literaten.

 121 Bowery: Straße in New York.

 123 Carbonari: Der Geheimbund Carboneria, der sich ab 1807 von Kalabrien auf andere italienische Staaten ausgebreitet hatte, war gegen die französische Fremdherrschaft gerichtet und kämpfte für die Einheit, Freiheit und Unabhängigkeit Italiens. Nach mißlungenen Revolutionen in Neapel (1820/21) und Piemont (1821) ging sein Einfluß rasch zurück. Ein Teil der Mitglieder schloß sich geheimen Terrororganisationen an.

 Die Bruce-Partington-Pläne

 133 Underground: Londoner U-Bahn.

 161 da helfen auch alle Pferde…: verstecktes Zitat nach dem alten englischen Kinderlied ›Humpty Dumpty Sat on a Wall…‹

 171 Lassus: Orlande de (Orlando di Lasso, 15321594), flämischer Komponist.

 178 huldvolle Dame in Windsor: gemeint sein dürfte Königin Victoria in ihrem Schloß Windsor Castle.

 Das Verschwinden der Lady Frances Carfax

 207 Türkisches Bad: Das ›Türkische‹ oder auch ›Irisch-römische‹ Bad, Schwitzbad in trockener Heißluft, erfreute sich zuerst in Irland, danach auch in der 2. Hälfte des 19. Jh. auf den Britischen Inseln als Heilmittel großer Beliebtheit.

 208 Hansom: zweirädrige Kutsche mit Verdeck und hinter den Sitzplätzen erhöht angebrachtem Kutschbock.

 213 Un sauvage – un veritable sauvage: frz., ein Wilder – ein richtiger Wilder.

 214 Cooks: von Thomas Cook (1808-1892) in Melbourne/Derbyshire gegründetes Reisebüro, das sich aus einer kleinen Organisation für Vergnügungsreisen binnen zweier Generationen zu einem weltumspannenden Reiseunternehmen entwickelte.

 214 Midianiter: nach dem Alten Testament arabischer Stamm der syrisch-arabischen Wüste, auch am Ostufer des Golfs von Akaba lokalisiert; zu den Midianitern soll sich Moses nach seiner Flucht aus Ägypten begeben haben.

 218 ouvrier: frz., Arbeiter.

 218 cabaret: frz., Schenke, in der Textdeklamationen und Musikvorträge geboten wurden; Vorläufer des heutigen Kabaretts.

 221 Barberton: in der Nähe des Ortes Barberton in Transvaal/Südafrika waren sehr ergiebige Goldfelder entdeckt worden.

 225 Krim-Krieg: vom zaristischen Rußland gegen die Türkei, Frankreich, Großbritannien und Sardinien um die Vorherrschaft in Südosteuropa und am Schwarzen Meer geführter Krieg (1853/56), in dem Rußland nach Anfangserfolgen unterlag.

 230 Dreimal bewehrt…: Shakespeare, ›Heinrich VI.‹, 2. Teil, 2/233.

 Der Teufelsfuß

 246 die uralte kornische Sprache: Zweig der keltischen Sprachfamilie, war im 18. Jh. faktisch ausgestorben.

 246 chaldäische Sprache: Sprache des semitischen Volksstamms der Chaldäer, der im 11. Jh. v. u. Z. im südlichen Babylonien den Staat Chaldäa gründete.

 284 Jury: hier in der Bedeutung von Geschworenen-Jury in einem Strafprozeß.

 Sein letzter Streich

 292 einen definitiven Vertrag: Die britischdeutsche Flottenrivalität führte zu militärischen Absprachen zwischen Großbritannien und Frankreich und im Februar 1913 zu einer bilateralen Marinekonvention. Ein Grund für den Eintritt Englands in den 1. Weltkrieg war Deutschlands Überfall auf Belgien.

 308 Solent: Kanal zwischen der Insel Wight und Hampshire im Süden Großbritanniens.

 309 South Downs: Bezeichnung für die bis an den Ärmelkanal reichende Hügellandschaft im Süden und Südosten Großbritanniens.

 309 magnum opus: lat., das große Werk.

 Gustav Kiepenheuer Verlag

 Leipzig und Weimar

 Erste Auflage

 Lizenz-Nr. 396/265/24/84 LSV 7324

 Gesamtherstellung: Grafischer Großbetrieb

 Völkerfreundschaft Dresden

 Schrift: Garamond-Antiqua (eBook: Verdana)

 Reihengestaltung: Gerhard Bunke

 Printed in the German Democratic Republic

 Bestell-Nr. 7884333

 00600

OEBPS/Images/cover.jpeg
ARTHUR CONAN

DOYLE

Der letzte Streich
von Sherlock Holmes

Kiepenheuer

OEBPS/Images/cover.jpg
ARTHUR CONAN

DOYLE

Der letzte Streich
von Sherlock Holmes

Kiepenheuer

