

	PARKER teert die Grünen Zwerge

	Butler Parker [300]

	Dönges, Günter

	

nix

PARKER teert die „Grünen Zwerge“

Roman von Günter Dönges

Sie arbeiteten mit der oft zitierten Zerstörungswut der Vandalen und schnitten mit ihren motorgetriebenen Scheren tiefe Löcher in die gepflegte Taxushecke. Die beiden Männer trugen grüne Overalls und Baseballmützen mit überlangen Schirmen. Dazu hatten sie Ohrenschützer angelegt, die an Kopfhörer erinnerten. Schweißerbrillen vervollständigten das mehr als seltsame Aussehen der eigenartigen Naturbewahrer.

Ein dritter Mann, gekleidet wie seine Partner, hielt eine Kettensäge in den Händen und fällte damit kleine Apfelbäume, die in dem Garten standen. Ein vierter schließlich befaßte sich intensiv mit einem Gewächshaus und zertrümmerte mit einer Harke die Glasscheiben.

»Ich muß mich doch sehr wundern, Mister Parker«, ließ Lady Agatha sich grollend vernehmen. Sie saß im Fond des hochbeinigen Monstrums, das früher mit Sicherheit ein Londoner Taxi war. Sie hatte ihre Lorgnette aufgeklappt und beobachtete durch diese Stielbrille die unschöne Szene. »Falls Mylady gestatten, möchte meine Wenigkeit sich Myladys Verwunderung anschließen«, sagte Josuah Parker. Der Butler saß am Steuer seines hochbeinigen Monstrums und klinkte die Fahrertür auf.

Die Hauptpersonen:

Ritchie Skeen verdirbt sich nicht nur an Austern den Magen und die gute Laune.

Peter Malvern muß die totale Verwüstung seines Vorgartens hinnehmen.

Sidney Pottmer verkauft nicht nur Autoreifen, wie er behauptet.

James Stuffing vermittelt Kredite gegen hohe Zinsen und verschenkt leichtsinnigerweise Kugelschreiber.

Lady Agatha Simpson sorgt wie selbstverständlich für ein wildes Durcheinander.

Butler Parker benutzt probeweise einen Personen-Shocker und erzielt tolle Ergebnisse.

»Eine Unverschämtheit, derart einen Garten zu verwüsten«, ärgerte sich die ältere Dame. Sie war eine stattliche Frau, die das sechzigste Lebensjahr mit Sicherheit überschritten hatte.

Agatha Simpson nickte wohlwollend, als Butler Parker die hintere Wagentür aufstieß. Man befand sich in einer relativ ruhigen Seitenstraße in einem nördlichen Stadtteil von London, in dem noch eine gewisse ländliche Idylle herrschte.

Lady Agatha stieg aus und brachte fast automatisch ihren perlenbestickten Pompadour in Schwingung.

Josuah Parker legte sich den altväterlich gebundenen Regenschirm über den angewinkelten linken Unterarm und begleitete seine Herrin hinüber zur kaum fußhohen Gartenmauer, hinter der nur noch die traurigen Reste einer Taxushecke zu sehen waren. Die Männer hatten bereits ganze Arbeit geleistet.

»Was soll denn der Unsinn?« raunzte die ältere Dame einen der beiden Heckenschneider an. Ihr dunkles, sonores Organ reichte aus, um den Lärm der beiden Kleinmotoren der Scheren zu übertönen.

»Hau bloß ab, Schwester«, sagte einer der beiden Männer und fletschte förmlich seine schadhaften Zähne. »Du störst hier.«

»Soll und muß man davon ausgehen, daß Sie in einem fest umrissenen Auftrag handeln?« erkundigte sich der Butler, als einer der beiden Männer den Motor seiner Heckenschere abstellte. Zu dieser Frage lüftete der Butler überaus höflich die schwarze Melone. »Schwirr’ ab, Mann, bevor ich dich auftrenne«, reagierte der Angesprochene und hob drohend die Heckenschere.

Er hätte es besser nicht getan.

Josuah Parker, das Urbild eines hochherrschaftlichen englischen Butlers, fühlte sich angegriffen und reagierte überraschend spontan. Er ruckte den linken Unterarm hoch und ließ den Universal-Regenschirm steil in die Luft steigen. Dann faßte er mit seiner linken, schwarz behandschuhten Hand nach dem Ende des Schirmstocks und hatte damit plötzlich eine nicht unterschätzende Schlagwaffe in der Hand.

Der Heckenzerstörer blickte irritiert-überrascht nach oben und bot seine Stirn als Ziel. Josuah Parker legte den Bambusgriff seines Schirmes nachdrücklich auf diese empfindliche Stelle des Mannes, der daraufhin die Heckenschere als lästig empfand und sie wegwarf. Dann sackte er in die Knie und fiel seitlich auf die Reste der Hecke.

Der zweite Heckenschneider wollte seinem Partner zu Hilfe kommen und attackierte den Butler mit der noch laufenden Heckenschere. Dabei übersah er die ältere Dame und deren Pompadour, der bereits kreiste. Bevor der Mann sich mit Parker anlegen konnte, schlug Lady Agatha bereits zielsicher zu.

Der sogenannte Glücksbringer im Handbeutel, nämlich ein echtes Pferdehufeisen, traf den Hinterkopf des Angreifers und brachte den Mann umgehend von den Beinen. Er absolvierte einen halben Salto vorwärts, schrammte auf den Rasen und zappelte noch ein wenig mit den Beinen, bevor er Ruhe gab.

Die beiden restlichen Gartenfreunde hatten die kleine Auseinandersetzung mitbekommen und wollten auf Lady Agatha und Butler Parker zulaufen, doch dann sahen sie einige Passanten und Autofahrer, die ihre Karossen verließen. Die beiden Männer riefen sich etwas zu, was nicht zu verstehen war, warfen ihre Zerstörungswerkzeuge fort und rannten in die Tiefe des Gartens. Sie verschwanden in Rekordzeit hinter einer zweiten Hecke, die das Gelände begrenzte.

»Was sage ich denn dazu, Mister Parker?« Agatha Simpson wandte sich an ihren Butler und deutete auf die allgemeine Verwüstung.

»Mylady dürften davon ausgehen, daß es sich um eine bezahlte Arbeit handelt«, gab der Butler zurück.

»Bezahlt von wem?« Sie runzelte die Stirn.

»Auf keinen Fall vom Eigentümer des Grundstücks, Mylady.«

»Ich werde den Dingen sofort auf den Grund gehen, Mister Parker. Bringen Sie die beiden Strolche wieder zu sich.«

»Wie Mylady zu wünschen belieben.« Josuah Parker schritt gemessen zu einer Schlauchrolle, die an einem Wasserkran dicht am Haus befestigt war. Anschließend weckte er die beiden seltsamen Gartenpfleger.

*

»Und weiter?« fragte Mike Rander, als Parker diesen Punkt seines Berichts gegeben hatte.

»Die beiden Männer kamen sehr schnell wieder zu sich, Sir, doch zu einer Befragung reichte die Zeit leider nicht mehr.«

»Die Polizei ist immer dann zur Stelle, wenn man Sie gerade nicht braucht, mein Junge«, schaltete die ältere Dame sich verärgert ein. »Ein Streifenwagen tauchte auf und nahm die beiden Subjekte mit, obwohl ich dagegen Protest einlegte.«

Mike Rander tauschte einen schnellen Blick des geheimen Einverständnisses mit Kathy Porter. Sie war die Gesellschafterin und Sekretärin der älteren Dame, etwas über mittelgroß, schlank und eine attraktive Erscheinung, die zurückhaltend wirkte.

Wenn es allerdings sein mußte, konnte Kathy Porter sich blitzschnell in eine Pantherkatze verwandeln und sich ihrer Haut wehren. Sie kannte sich aus in fast allen Künsten fernöstlicher Selbstverteidigung und war darüber hinaus eine erstklassige Schützin.

Mike Rander erinnerte an einen bekannten James-Bond-Darsteller, war lässig, wirkte oft phlegmatisch und war dennoch ein Mann, der eine spezielle Ranger-Ausbildung genossen hatte. Als Anwalt verwaltete er das immense Vermögen der Lady Simpson und kam kaum dazu, seinem tatsächlichen Beruf nachzugehen.

Man befand sich an diesem Nachmittag im altehrwürdigen Fachwerkhaus der Lady Agatha in Shepherd’s Market, einer überraschend stillen Oase in der Millionenstadt London. Parker servierte den Tee, zu dem die Hausherrin Cognac trank, um ihren Kreislauf anzuregen, wie sie in solchen Fällen zu sagen pflegte. »Sie glauben an einen Racheakt, Mister Parker?« erkundigte sich Kathy Porter, nachdem die ältere Dame sich noch über die Vorzüge und Nachteile der Polizei verbreitet hatte.

»Meine Wenigkeit konnte den Eigentümer des Hauses und des Gartens leider noch nicht sprechen«, beantwortete Parker die Frage. »Mister Peter Malvern ist laut Aussage der verunsicherten Nachbarn für einige Tage verreist und wird erst morgen zurückkommen.«

»Sie wissen natürlich, wer dieser gute Malvern ist, wie?« Mike Rander blickte den Butler lächelnd an.

»Man war in der Tat so frei, einige Erkundigungen einzuziehen, Sir«, gab Parker zurück. »Mister Malvern ist ein Geschäftsmann, der einige Tankstellen im Großraum London betreibt. Er ist unverheiratet, etwa fünfzig Jahre alt und lebt sehr zurückgezogen, wie man versicherte.«

»Ein neuer Fall?« tippte der Anwalt an. Er war etwa vierzig, was man ihm aber kaum, ansah. Mike Rander war so etwas wie ein großer Junge, dem man nichts übelnehmen konnte.

»Aber nein, mein lieber Mike«, ließ Lady Agatha sich überraschend vernehmen. »Ob Racheakt oder nicht, mit solchen Kleinigkeiten gibt eine Lady Simpson sich nicht ab. Dazu ist mir die Zeit zu kostbar.«

Sie hielt sich für eine einmalig begabte Kriminalistin und ging grundsätzlich keinem Streit aus dem Weg. Lady Agatha trat in jedes erreichbare Fettnäpfchen und provozierte, wo sie nur konnte. Sie war eine äußerst wehrhafte Dame, die leider aber kein Gefühl für Gefahr kennt. Sie bekam nicht mit, daß der Butler stets seine schützende Hand über sie halten mußte.

»Schön«, sagte Rander und nickte Kathy Porter zu, »dann wollen wir mal… Wir haben noch zu tun.«

Seine Anwaltskanzlei lag in der nahen Curzon Street, und Kathy Porter ging ihm dort oft und gern zur Hand. Agatha Simpson förderte diese gemeinsame Arbeit, denn sie arbeitete intensiv daraufhin, Kathy und Mike miteinander verheiraten zu können.

»Und ich werde ein wenig meditieren«, kündigte die ältere Dame an. »Mister Parker, das Dinner bitte etwa in anderthalb Stunden. Nur ein paar Kleinigkeiten. Sie wissen ja, daß ich Diät halte.«

»Ein frugales Mahl, Mylady«, versprach der Butler und deutete eine Verbeugung an.

»Nun überteiben. Sie nicht gleich wieder«, korrigierte sie umgehend, da sie liebend gern aß. »Ein kleines Steak vielleicht, einige Kartöffelchen dazu, vergessen Sie den Lachs nicht, dann müßten wir wohl noch ein wenig von der Fleichpastete haben, möglicherweise noch etwas Shilton-Käse und dann nur noch ein Frucht-Törtchen. Wie gesagt, nur eine Kleinigkeit. Bis zum Dinner möchte ich nicht gestört werden.«

Sie nickte hoheitsvoll und brachte ihre majestätische Fülle hinüber zur geschwungenen Treppe, die von der großen Wohnhalle ins Obergeschoß des Hauses führte.

»Nur ein frugales Dinner«, erinnerte Rander spöttisch den Butler.

»Wie üblich, Sir.« Parker nickte.

»Könnten Sie sich dafür erwärmen, Sir, einen Blick auf jene Gegenstände zu werfen, die meine Wenigkeit in den Overalls der beiden Heckenschneider fand?«

*

»Eine Serviette, neun Pfund, Kleingeld, drei Reklamefeuerzeuge und zwei Kugelschreiber«, zählte Kathy Porter auf, die den Fund des Butlers sortierte. »Die Reklamefeuerzeuge stammen von einer Firma namens Sidney Pottmer, der mit Reifen handelt«, stellte der Anwalt fest. »Die beiden Kugelschreiber werben für einen James Stuffing, der Kredite aller Art anbietet.«

»In der Tat, Sir«, pflichtete Parker dem Anwalt bei. »Meine Wenigkeit nahm sich bereits die Freiheit, dies festzustellen.«

»Demnach dürften die beiden Naturfreunde aus Wapping stammen.«

»Mister Horace Pickett ist bereits unterwegs, Sir, um zu recherchieren.«

»Was wären wir ohne Pickett«, meinte Rander lächelnd. »Hoffentlich wagt er sich nicht zu weit vor.«

»Man kann sich auf Mister Pickett fest verlassen, Sir«, erwiderte der Butler. »Seine Vergangenheit hat ihn gelehrt, die Verhältnismäßigkeit der Mittel zu wahren.«

Horace Pickett war vor Jahren mal Meister in Sachen Taschendiebstahl gewesen und hatte sich als Eigentumsverteiler bezeichnet. Er hatte stets nur solche Personen erleichtert, die einen finanziellen Verlust quasi mit der linken Hand ertragen konnten. Bis Horace Pickett dann eines Tages nach einer Brieftasche gelangt hatte, die ein Mafia-Boß vermißte.

Butler Parker war seinerzeit helfend eingeschritten und hatte Pickett das Leben gerettet. Seit dieser Zeit hatte Pickett die Fronten gewechselt und stand nun auf der richtigen Seite des Gesetzes. Dank seiner subtilen Verbindungen war er für Parker eine wertvolle Hilfe, wenn es um spezielle Ermittlungen ging.

»Falls Sie erlauben, Miß Porter, möchte meine Wenigkeit sich noch nicht endgültig festlegen«, gab der Butler zurück. »Aus reiner Zerstörungswut dürften die vier Overallträger allerdings kaum den betreffenden Garten verwüstet haben.«

»Okay, lassen wir uns überraschen«, schlug der Anwalt vor. »An sich habe ich wirklich nichts dagegen, mal für ein paar Tage ausspannen zu können.«

Parker öffnete die Tür zum verglasten Vorflur und nahm zur Kenntnis, daß die infrarote Lichtschranke auf dem Vorplatz gerade durchschritten worden war. Auch Mike Rander und Kathy Porter wurden aufmerksam.

»Besuch«, meinte der Anwalt. »Sollten die Heckenschneider sich etwa melden?«

Butler Parker öffnete den Wandschrank neben dem Vorflur und schaltete die Fernsehkamera ein, die sich unter dem Vordach des Eingangs befand. Nach wenigen Augenblicken war auf dem Kontroll-Monitor ein gestochen scharfes Bild zu sehen. Es zeigte zwei junge Männer auf Motorrollern.

Die beiden Besucher preschten auf das altehrwürdige Fachwerkhaus zu und bremsten scharf. Sie stiegen von den Sitzen und gingen wie selbstverständlich zur Außenfront des Hauses.

»Was hat denn das zu bedeuten?« wunderte sich Kathy Porter.

»Architektur scheinen die beiden Knaben bestimmt nicht studieren zu wollen«, fügte der Anwalt hinzu.

»Aber… sehen Sie doch, Mister Parker«, entrüstete sich Kathy Porter. Die beiden jungen Männer, die schwarze Lederkleidung trugen, hielten Spraydosen in Händen und schickten sich an, die weißen Flächen des Fachwerks mit schwarzer Farbe zu besprühen.

Josuah Parker war konsterniert, was man ihm allerdings nicht ansah. Sein glattes Gesicht blieb ausdruckslos wie immer. Er schritt durch den Vorflur und öffnete die schwere Haustür. Wenige Augenblicke später näherte er sich bereits den beiden Wandmalern, die bereits die ersten Strichmännchen und abstrakten Figuren auf den weißen Verputz gesprayt hatten.

Die beiden Lederträger hatten Parker natürlich bereits bemerkt, legten eine Pause ein und grinsten den Butler an.

»Eine akademische Malausbildung dürften Sie kaum genossen haben, meine Herren«, schickte der Butler voraus. »Ihre Figuren und Symbole entbehren eindeutig einer gewissen eleganten Linienführung.«

»Sieht doch gut aus, wie?« fragte einer der beiden Männer.

»Über Geschmack sollte man tunlichst nicht streiten«, entgegnete Josuah Parker. »Darf man fragen, warum Sie sich ausgerechnet diese Hauswand, für Ihre künstlerischen Versuche gewählt haben?«

»Klar doch, Mann«, kam die Antwort. »Das is’ nur ‘ne kleine Kostprobe, wir können nämlich noch ganz anders.«

»Wir können aber auch aufpassen, damit sowas nich’ wieder passiert«, fügte der zweite Wandmaler hinzu. »Aber das kostet natürlich was pro Monat.«

»Sie haben einen bestimmten Tarif?« erkundigte sich der Butler gemessen und höflich.

»Machen Sie den mal mit unserem Boß aus«, schlug nun der erste Sprayer vor. »Der wird sich dann schon melden.«

»Und darf man erfahren, wie man Ihre künstlerischen Werke wieder unsichtbar machen kann?«

»Das Zeug is’ abwaschbar«, beruhigte der zweite Lederträger den Butler. »Aber man kann natürlich auch Autolack benutzen.«

»Meine Wenigkeit möchte Ihrer Betätigung keineswegs im Weg stehen«, erklärte Josuah Parker.

»Wieso Betätigung?« Der Mann lachte satt.

»Meine Wenigkeit geht davon aus, daß Sie den ursprünglichen Zustand wiederherstellen werden«, meinte der Butler und sprühte dann seinerseits.

*

In seiner Linken befand sich eine Sprayflasche, wie sie samt speziellem Inhalt zur Bekämpfung des Schnupfens oder von Mundgeruch angeboten wird. Bevor die beiden jungen Männer eine Abwehrbewegung machen konnten, legte sich der feine Feuchtigkeitsfilm auf ihre Gesichter. Sie schnappten unwillkürlich nach Luft und atmeteten dadurch nur noch zusätzlich den verabreichten Wirkstoff ein. Dann wollten sie sich wehren, doch sie schafften es bereits nicht mehr. Sie ließen die Spraydosen fallen und hüstelten.

»Nehmen Sie doch inzwischen Platz, meine Herren«, schlug der Butler vor. »Man wird Ihnen umgehend Gerätschaften zur Verfügung stellen, damit Sie Ihre kleinen Kunstwerke wieder entfernen können.«

Der Wirkstoff aus Parkers Sprayfläschchen war umwerfend gut.

Die beiden Männer lächelten etwas dümmlich, kamen Parkers Rat nach und setzten sich. Sie blickten durch Kathy Porter und Mike Rander hindurch, die nachgekommen waren und interessiert auf die beiden Wandmaler blickten.

»Was, zum Henker, haben Sie diesen Typen verabreicht, Parker?« wollte der Anwalt amüsiert wissen.

»Eine Mischung, die sowohl die Muskeln als auch die Psyche spontan erschlaffen läßt, Sir.«

»Dagegen dürfte Chloroform ja direkt ein Anregungsmittel sein.«

»So könnte man sagen, Sir«, pflichtete Parker dem Anwalt höflich bei. »Es handelt sich um eine Chemikalie, die meine Wenigkeit privat entwickelte.«

»Damit könnten Sie ja direkt ein Vermögen verdienen, Parker.« Rander lachte.

»Der Wirkstoff könnte dann in Hände geraten, Sir, die damit nicht umzugehen verstehen.«

Parker ging ins Haus zurück, hinunter ins Souterrain, in dem sich neben seinen Privaträumen auch die Küche und verschiedene Wirtschaftsräume befanden und kehrte bald mit zwei Plastikeimern, Putzlappen, Schwämmen und einer Farbdose zurück.

»Ihren Bemühungen sind keine Grenzen gesetzt«, sagte er zu den beiden jungen Männern, die ihn anstarrten. »Man erwartet von Ihnen, daß Sie für ein blendendes Weiß Sorge tragen werden.«

Sie verstanden durchaus, was man von ihnen wollte. Sie machten sich daran, die Schmierereien wegzuwaschen. Und es zeigte sich tatsächlich, daß die Strichmännchen und Symbole schon sehr bald verschwanden. Anschließend benutzten die Kerle die beiden Pinsel, um neues Weiß aufzutragen.

»Sie erwähnten freundlicherweise Ihren sogenannten Boß, der spezielle Tarife mit seinen diversen Kunden vereinbart«, schickte Josuah Parker voraus, als die Ledergekleideten ihre Arbeit fachmännisch beendet hatten. »Wo, bitte, kann man diesen erwähnten Boß finden?«

»In Soho«, lautete die Antwort, wenn auch ein wenig zögernd und nachdenklich. »In Soho, bei Andy.«

»Und wie heißt Ihr Arbeitgeber, um es mal so zu umschreiben?«

»Ritchie Skeen«, wurde geantwortet. »Ritchie Skeen wird gleich anrufen.«

»Dann sollte man gemeinsam auf diesen Anruf warten«, schlug Josuah Parker vor. »Es wird Ihnen bis dahin eventuell Tee serviert werden.«

Sie nickten und folgten dem Butler ins Haus und dann hinunter ins Souterrain. Dort betraten sie ohne Widerstand eines der speziellen Gästezimmer und ließen sich müde und abgeschlafft in die bequemen Sessel fallen.

»Ich bin soweit, Parker«, sagte Rander, als der Butler wieder oben in der großen Wohnhalle erschien.

»Mister Ritchie Skeen wird ein wenig überrascht sein, daß man ihn aufsucht und nach den Tarifen fragt«, erklärte der Butler. »Ohne den Propheten spielen zu wollen, Sir, deutet sich hier ein neuer Fall an.«

»Ich zweifle nicht an Ihrer hellseherischen Begabung, Parker«, gab Mike Rander lakonisch zurück.

*

»Das sieht ja durchaus zivil aus«, urteilte der Anwalt, als er sich mit Parker dem Lokal näherte, das von einer Person namens Andy betrieben wurde. Die Spezialitäten des Hauses waren eindeutig Austern und französische Weine. Darüber hinaus gab es noch Leckerbissen der gehobenen Geschmacksklasse.

Das Innere des Lokals war rustikal hergerichtet. An der Längswand lagen kleine und mittelgroße Fässer auf soliden Stellagen. Portwein und Sherry wurde vom Faß gezapft. Es gab kleine Stehpulte, an denen man die Snacks einnehmen konnte.

Das Publikum sah durchaus solide aus, wenigstens auf den ersten Blick. Finstere Gestalten aus der Unterwelt, die man in einschlägigen Filmen gern präsentiert, waren nicht auszumachen. Dennoch herrschte für einen Moment Stille, als Parker und Rander den Raum betraten. Im Grund war dies mehr als verständlich.

Josuah Parker trug seinen schwarzen Covercoat, die schwarze Melone und den Universal-Regenschirm am angewinkelten linken Unterarm. Ein Butler in einem Kostümfilm hätte nicht stilechter aussehen können.

Mike Rander hingegen wirkte lässig und elegant zugleich. Über seinem dunklen Blazer und den grauen Flanellhosen war der Trenchcoat weit geöffnet. Beide Männer schienen aus einer anderen Welt zu stammen.

Wenig später waren wieder die Stimmen zu hören. Man hatte die Neuankömmlinge eingeschätzt und eingestuft. Man war allgemein zu dem Schluß gekommen, daß man nichts zu befürchten hatte.

Butler Parker baute sich mit Rander hinter einem Stehpult auf und musterte die Gäste.

»Nun, Parker, wen haben wir denn hier so vertreten?« erkundigte sich der Anwalt.

»Eine gewisse Auslese der kriminellen Szene, Sir«, gab Parker zurück. »Hier dürften nur Personen verkehren, die die Niederungen ihres jeweiligen Metiers längst hinter sich gelassen haben und inzwischen zu Geld gekommen sind.«

»Und wer ist nun unser Ritchie Skeen?«

»Man wird ihn ausrufen lassen, Sir, was mit Sicherheit einige Verblüffung auslösen wird.«

Rander winkte einem der beschürzten Angestellten und trug ihm auf, einen gewissen Ritchie Skeen auszurufen.

»Aber. Aber das machen wir hier nicht«, entschuldigte sich der stämmige Kellner und beging den Fehler, automatisch hinüber in die linke Ecke des Lokals zu blicken.

Auf einer Bank unterhalb aufgebockter Weinfässer saß ein stiernackiger Mann, der etwa vierzig Jahre zählte. Er unterhielt sich mit zwei jungen Vertretern seines Geschlechts, die erstaunlicherweise schwarze Lederkleidung trugen und einen sehr modischen Eindruck machten.

»Schon gut, alter Junge«, sagte Rander zu dem Kellner, der erleichtert davonmaschierte und zum Tresen ging, wo Früchte des Meeres auf Eis lagen. Der Kellner beugte sich zu dem Besitzer des Lokals hinüber und flüsterte ihm etwas zu. Daraufhin hob der Mann sofort den Kopf und blickte auf Parker und Rander.

»Womit die Lage ja durchaus geklärt ist«, sagte der Anwalt und nickte dem Butler zu. »Ein Irrtum dürfte ja wohl kaum ausgeschlossen sein, oder?«

Rander zündete sich eine Zigarette an und flanierte zu den Weinfässern.

»Ritchie Skeen?« fragte er dann den Stiernackigen.

»Selbst wenn, was geht Sie das an?« reagierte der Angesprochene aggressiv.

Die beiden jungen Männer erhoben sich geschmeidig und gingen offenkundig in Lauerstellung. Sie bedachten Parker, der nachgekommen war, mit einem schnellen Blick, um ihn dann zu übersehen. Die Erfahrung hatte die Männer gelehrt, daß von solchen Personen keine Gefahr ausging.

»Ich hatte da Besuch von zwei Burschen, die mir eine neue Fassadenbemalung vorschlagen wollten«, redete Rander weiter, »aber wir konnten uns nicht auf Anhieb einigen.«

»Wovon reden Sie eigentlich? Scheren Sie sich weg! Ich will nicht gestört werden.«

»Die beiden Leute nannten Ihren Namen und machten mir klar, daß Sie gewisse Tarife festlegen.«

»Sie müssen mich verwechseln.« Der Stiernackige erhob sich und stellte sein Glas betont vorsichtig auf eine Wandbord. Dann wollte er aus der Drehung blitzartig zuschlagen und die Faust in Randers Magenpartie vergraben.

Der Anwalt hatte mit solch einem Angriff gerechnet und stoppte den Schlag mit dem Ellbogen, den er fast spielerisch leicht nach unten schlug. Ritchie Skeen, um den es sich handeln mußte, stöhnte und ging in die Knie, als Rander ihm die Linke auf die Brust setzte.

»Machen Sie keinen unnötigen Ärger, Skeen«, schlug Rander vor. »Ich will mich nicht mit Ihnen prügeln.«

Die beiden Lederträger fühlten sich veranlaßt, in das allgemeine Geschehen einzugreifen. Sie wollten sich auf Rander stürzen und übersahen dabei den Butler, der sich inzwischen bereits für eine Platte interessiert hatte, auf der mindestens acht Austern auf Eis lagen. Diese Platte stand auf einem benachbarten Stehpult und gehörte zwei interessiert zuschauenden Gästen.

»Mit Ihrer gütigen Erlaubnis.« Parker nahm die nicht gerade kleine Platte an sich und fegte dann die Eisauflage samt den frisch geknackten Austern wie beiläufig in die Gesichter der Schwarzgekleideten.

Sie hatten mit diesem Service nicht gerechnet und zeigten sich irritiert, zumal die Eisbrocken um sie herumwirbelten. Hinzu kamen die Austern, deren quallig-schleimige Konsistenz sich störend auf ihr Sichtverhältnis auswirkte. Einige dieser Schalentiere rutschten durch die geöffneten Reißverschlüsse auf die nackte Haut der Männer, die sich schüttelten und danach zappelten.

Bevor sie sich auf die neue Situation einstellen konnten, langte Parker mit dem nicht gerade leichten Tablett noch zweimal kurz zu. Er legte nacheinander auf die Köpfe der beiden Männer, die daraufhin zu Boden gingen und sich auf den herumliegenden Eisbrocken lagerten.

»Selbstverständlich wird man Ihnen neue Austern auf Kosten meiner Wenigkeit servieren«, meinte Josuah Parker und stellte das nun leere Tablett auf das Stehpult der beiden Austernfreunde. Sie wichen zurück und wußten nicht, wie sie sich verhalten sollten.

»Also, Skeen, welchen Tarif haben Sie mir anzubieten?« erkundigte sich Mike Rander inzwischen bei dem tief beeindruckten Stiernackigen, der hechelnd nach Luft schnappte. Der Hieb auf die Brust schien seine Atmung etwas aus dem Gleichgewicht gebracht zu haben.

»Wer sind Sie?« keuchte Skeen und nahm wieder auf der Bank Platz.

»Ein interessierter Kunde Ihrer Firma«, antwortete der Anwalt.

Dann wandte er sich halb um, da Parker sich diskret geräuspert hatte.

»Gewisse Herrschaften scheinen sich formieren zu wollen, Sir«, sagte der Butler und deutete mit der Schirmspitze auf einige Gäste am Tresen. Sie schoben sich langsam an Rander und Parker heran. Es waren fünf Männer, die durchaus ordentlich gekleidet waren. Störend an ihnen wirkten nur Stahlruten und Messer, die sie in Händen hielten.

Sekunden später ging rasselnd das schwere Rollgitter herunter und schuf so eine sehr private Atmosphäre.

*

»Und Sie sind wirklich ohne mich zurechtgekommen?« wunderte sich die ältere Dame anderthalb Stunden später. Sie saß am Tisch im kleinen Salon des Hauses und dinierte. Die Kleinigkeiten, die sie sich gewünscht hatte, waren von ihr bereits ziemlich dezimiert worden.

»Nun ja, meine Krawatte verrutschte leicht«, meinte Rander ironisch. »Aber sonst gab es kaum Ärger.«

»Man mußte den Anwesenden bei Mister Andy allerdings nachdrücklich klarmachen, Mylady, daß man nicht gewillt war, sich in einen ordinären Streit verwickeln zu lassen.«

»Darum ließ Parker auch einige Fässer rollen«, erklärte Mike Rander in Richtung Mylady und Kathy Porter. »Er hebelte sie mit seinem Schirm von der Stellage und ließ sie über eine Rampenleiter direkt ins Lokal rollen.«

»Was einen Effekt verursachte, Mylady, den man nur als beachtlich bezeichnen kann«, sagte Parker in seiner üblichen Untertreibung. »Nachdem die Gäste fluchtartig den Tresen aufgesucht hatten, um hinter ihm in Deckung zu gehen, zertrümmerten die diversen Fässer das Rollgitter und suchten die Straße auf.«

»Die sich danach in einen kleinen Portwein- und Sherry-See verwandelte«, berichtete der Anwalt genußvoll weiter. »Parker verstreute anschließend noch einige Großportionen Austern und sorgte für Gleitmittel.«

»Nachdrängende Gäste rutschten in der Tat auf diesen Meeresfrüchten aus, Mylady«, erklärte der Butler. »Und Mister Rander bedachte anschließend die Verfolger mit einigen ausgesuchten Hummern.«

»Und was haben Sie erreicht, Mister Parker?« fragte sie streng.

»Wir haben diesen Skeen eingeladen, uns zu begleiten«, erwiderte Rander für den Butler. »Er leistet jetzt den beiden Hauswandmalern Gesellschaft und dürfte sich mit ihnen ausgiebig unterhalten.«

»Was mich das alles wieder kostet«, seufzte die Hausherrin tragisch auf. »Drei Gäste unter meinem Dach.«

»Die mit Sicherheit nur kurzfristig bleiben werden, Mylady«, versicherte Butler Parker seiner Herrin.

»Ich werde diese Lümmel gleich verhören, quasi zum Nachtisch«, kündigte sie grimmig an. »Eine ausgemachte Frechheit, die Hausfassade zu beschmieren. Da kommt mir übrigens eine Idee: Haben die beiden Subjekte anschließend nicht neues Weiß aufgetragen?«

»Meine Wenigkeit bat sie darum«, erklärte Parker.

»Dann bitten Sie die Flegel, die gesamte Hausfassade neu zu weißen«, redete die ältere Dame weiter. »So billig und preiswert bekomme ich das nie wieder.«

Kathy Porter und Mike Rander sahen sich verständnisvoll an. Sie kannten die Sparsamkeit der Agatha Simpson, die an den sprichwörtlichen Geiz der Schotten erinnerte.

»Eine Anregung, Mylady, der man nachgehen wird«, versicherte Parker.

»Man müßte vielleicht nur noch einige Personen ausfindig machen, die das notwendige Gerüst zur Verfügung stellen können.«

»Diese Details überlasse ich Ihnen, Mister Parker?« gab die ältere Dame wohlwollend zurück. »Ich gehe natürlich davon aus, daß diese Subjekte erstklassige Arbeit leisten werden.«

»Man wird sie dazu anhalten, Mylady«, versprach der Butler.

»Ich freue mich übrigens, daß ich die Dinge von Anfang an richtig beurteilt habe«, redete sie munter weiter. »Ich wußte ja gleich, daß hier ein neuer Fall auf mich zukommt.«

»Dieses Wissen haben Sie aber sehr geschickt verborgen gehalten, Mylady.« stichelte der Anwalt.

»Nicht wahr?« Die passionierte Detektivin war unbeeindruckt. »Bisher haben wir nur die Spitze des Eisbergs gesehen. Aber es werden noch erstaunliche Dinge auf mich zukommen. Nun, man wird mich bereit finden.«

*

Ritchie Skeen saß auf dem Rand einer Bettcouch und machte einen verdrießlichen Eindruck. Er blickte Lady Agatha überrascht an, als sie hinter ihrem Butler in der Tür zum Gästezimmer erschien. Die beiden Fassadenmaler hockten Skeen gegenüber auf einer zweiten Bettcouch und hatten sich von ihrer Spezialbehandlung durch Parker erholt.

Das sogenannte Gästezimmer war freundlich und wohnlich eingerichtet. Es gab hier helle Möbel, eine Sitzgruppe mit einem Couchtisch und einen langen Wandtisch, auf dem Erfrischungen standen. Eine Tür führte in ein Badezimmer, in dem es alle sanitären Einrichtungen gab.

»Vielleicht stehen Sie ein bißchen plötzlich auf, wenn eine Dame erscheint«, raunzte die energische Vertreterin ihres Geschlechts die Männer mit ihrer sonoren Stimme an, wegen der ein Feldwebel vor Neid erblaßt wäre.

»Wieso werden wir hier festgehalten? Das ist Freiheitsberaubung«, empörte sich Skeen. Der Stiernackige erhob sich langsam und blickte den Butler prüfend an.

»Mister Rander und meine Wenigkeit kamen Ihrem Wunsch nach, sich irgendwo verschnaufen zu können«, antwortete der Butler.

»Sie . Sie haben mich entführt«, brauste der Mann auf.

»Dies, Mister Skeen, werden Sie erst beweisen müssen«, entgegnete Parker in seiner höflichen Art. »Sie stifteten die beiden Herren dort auf der Bettcouch dazu an, Myladys Haus mit Farbe zu verzieren?«

»Genau das müssen Sie mir erst mal nachweisen«, sagte Skeen und grinste plötzlich wie ein Schurke auf der Bühne.

»Ihnen dürfte bekannt sein, daß die beiden jungen Wandmaler Ihren Namen als den des Auftraggebers nannten.«

»Wir haben uns da vertan, wir wollten Sie nur ‘reinlegen’«, behauptete nun einer der beiden jungen Männer. »Wir haben für keinen Menschen gearbeitet, wir wollten uns nur ‘nen Spaß machen.«

»Der Ihnen ja auch gelungen sein dürfte«, schaltete Lady Agatha sich ein. »Ich habe nichts dagegen, wenn Sie das ganze Haus frisch weißen.«

»Wir sind doch nicht bescheuert«, wehrte der zweite junge Mann dieses Ansinnen ab.

»Wurde ich gerade beleidigt, Mister Parker?« erkundigte sich die ältere Dame umgehend. Der perlenbestickte Pompadour an ihrem rechten Handgelenk geriet in leichte Schwingung.

»Noch dürfte dieser Tatbestand nicht gegeben sein, Mylady«, wiegelte Parker ab.

»Nun, ich warte«, sagte sie und konzentrierte sich auf Skeen. »Warum haben Sie die beiden Lümmel angewiesen, mein Haus zu verunstalten? Ich erwarte eine Antwort.«

»Nichts habe ich getan«, behauptete Skeen noch mal. »Sie haben ja gerade gehört, daß die Jungen dort auf eigene Faust gearbeitet haben.« »Während Ihrer Unterhaltung mit Ihnen klang dies allerdings erheblich anders«, bluffte Parker.

»Wieso Unterhaltung? Moment mal, haben Sie uns etwa abgehört?«

»Es existiert ein Tonband«, erwiderte Parker vage, ohne sich auf Einzelheiten einzulassen.

»Da haben Sie aber Pech gehabt, Mann«, freute sich Skeen und wurde unvorsichtig. »Sie können gar nichts mitbekommen haben, wir haben nämlich geflüstert.«

»Sie haben nicht die Absicht, Ihren Satz zu beenden, Mister Skeen?« fragte der Butler.

Der Stiernackige verlor die Beherrschung und verwandelte sich in einen menschlichen Rammbock. Er schob seinen Quadratschädel vor, drückte sich vom Rand der Bettcouch ab und brauste auf den Butler zu. Dabei kümmerte er sich leichtsinnigerweise überhaupt nicht um die ältere Dame, die er für unwichtig hielt. Agatha Simpson konnte selbstverständlich nicht widerstehen.

Nachdem der Pompadour fast einen Vollkreis durch die Luft beschrieben hatte, legte sich der Glücksbringer darin auf den Hinterkopf des Anstürmenden. Während Parker geschickt zur Seite wich, brauste Ritchie Skeen noch anderthalb Schritte weiter, bevor er kurz vor Erreichen der Tür plötzlich zusammenbrach. Er schrammte mit seinem Bauch noch ein Stück über den Boden und blieb dann halb im Korridor liegen.

Die beiden Wandmaler, die Morgenluft gewittert hatten, nahmen schleunigst wieder Platz und schielten zu Skeen hinüber, der nun völlig harmlos aussah.

»Mylady wünscht Ihre Aussage zu Mister Skeen«, sagte der Butler. »Mylady geht davon aus, daß Sie in Ihrem ureigensten Interesse die Wahrheit sagen werden. Sollte Mylady auch nur vermuten, belogen zu werden, haben Sie mit Sicherheit das zu erwarten, was man in Ihren Kreisen Ärger zu nennen pflegt.«

*

»Es war natürlich ein Fehler, Mister Parker, daß Sie diese drei Subjekte entlassen haben«, räsonierte die ältere Dame. Sie saß im Fond des hochbeinigen Monstrums und dachte an den kostenlosen Anstrich ihres Stadthauses in Shepherd’s Market.

»Mylady werden mit einiger Sicherheit bald über Fachleute auf diesem Gebiet verfügen können«, lautete Parkers Antwort. Er steuerte seinen Privatwagen durch die City von London. »Bei Myladys Gästen handelte es sich eindeutig um Amateure.«

»Ich lasse mich überraschen, Mister Parker«, sagte sie skeptisch. »Man hätte diese Subjekte aber zur Rechenschaft ziehen müssen. Hatten Sie vergessen, daß sie bereits mehrfach Hausfassaden besprüht hatten, und zwar alles im Auftrag dieses Skeen?«

»Keineswegs und mitnichten, Mylady«, erklärte der Butler. »Mister Skeen dürfte sich der Erpressung bedienen, um Hausbesitzer zu seinen sogenannten Tarifen überreden zu können. Die Methode ist Mylady natürlich längst bekannt. Man darf in diesem Zusammenhang an die Erhebung sogenannter Schutzgelder für Lokale und Geschäfte erinnern.«

»Ich werde auch diesem Spuk ein Ende bereiten, Mister Parker.« Sie nickte grimmig. »Leiten Sie alle erforderlichen Maßnahmen in die Wege. Ich lasse Ihnen da freie Hand.«

»Mylady sind zu gütig«, bedankte sich der Butler. »Laut Aussage der beiden Wandmaler pflegt Mister Skeen eine enge Freundschaft zu einem gewissen Mister Wallich.«

»Wen stelle ich mir darunter vor, Mister Parker?« fragte sie. »Sollte ich diesen Namen nicht schon mal gehört haben?«

»Mister Herbert Wallich hat einen Gerüst-Verleih in Lambeth jenseits der Themse, Mylady. Sein Name wurde vor einigen Monaten im Zusammenhang mit einem Bestechungsskandal innerhalb der städtischen Verwaltung genannt. Er sollte Vergabe-Beamte durch illegale Geldzahlung dazu gebracht haben, ihn bei der Erteilung von Aufträgen besonders zu berücksichtigen. Die Anklage wurde niedergeschlagen, da einer der betreffenden Beamten, der als Hauptzeuge in Betracht kam zur Zeit unauffindbar ist.«

»Man wird ihn umgebracht haben«, sagte die ältere Dame spontan.

»Eine Vermutung, die auch die Polizei teilt, Mylady.«

»Zu diesem Subjekt fahre ich jetzt also?«

»Wie Mylady es wünschten«, sagte Parker, obwohl seine Herrin derartiges ganz sicher nicht gesagt hatte. »Mister Herbert Wallich wird mit Sicherheit überrascht sein.«

»Wie klar die Zusammenhänge sind«, freute sie sich und rückte ihre majestätische Fülle in der Wagenecke zurecht. »Man läßt Fassaden beschmieren und braucht anschließend teure Gerüste, um die Fassaden wieder anstreichen zu können.«

»Ein Verdacht, Mylady, der sich förmlich aufdrängt.«

»Für mich ist dieser kleine Bagatell-Fall bereits gelöst«, sagte sie fast wegwerfend. »Was gibt es denn da noch für mich zu tun, Mister Parker?«

»Mylady werden die Beweise für die krimminellen Tatbestände herbeischaffen.«

»Das natürlich, Mister Parker, aber das ist doch nur noch reine Routine. Meine Phantasie wird da ganz sicher nicht angeregt.«

»Mylady werden sicher noch zusätzliche Zusammenhänge aufdecken können.«

»Nun, ein schwacher Trost.« Sie schnaufte. »Man könnte eigentlich schon wieder zurückfahren, Mister Parker.«

»Und dadurch einen Verfolger irritieren, Mylady.«

»Einen Verfolger?« Sie wurde sofort hellhörig und drehte sich ungeniert um. »Richtig, Sie meinen diesen Ford, nicht wahr?«

»In etwa, Mylady«, korrigierte Parker in seiner höflichen Art. »Es dürfte sich um den Wagen der Marke Morris handeln.«

»Was macht das schon für einen Unterschied«, grollte sie. »Müssen Sie denn immer alles besser wissen?«

»In dem erwähnten Morris sitzen zwei Männer, Mylady, die Baseball-Mützen tragen.« Parker ging auf ihre Frage nicht ein.

»Baseball-Mützen? Und was sagt mir das?« Sie ließ sich sehr leicht ablenken.

»Die Heckenschneider trugen solch eine Kopfbedeckung, wenn man respektvoll daran erinnern darf.«

»Reiner Zufall, Mister Parker.« Sie lachte spöttisch. »Sie sehen wieder mal Gespenster.«

»Diese Gespenster, Mylady, scheinen auch grüne Overalls zu tragen.«

»Sie wittern Zusammenhänge, wo keine sind, Mister Parker.«

»Die erwähnten Heckenschneider könnten sich das Kennzeichen des Wagens gemerkt haben, Mylady.«

»Also gut, Sie sollen Ihren Willen haben, Mister Parker.« Sie seufzte. »Stellen Sie die beiden Morris-Fahrer also zur Rede. Und ich wiederhole noch mal, daß ich von dem Ford verfolgt werde.«

Parker verzichtete auf eine Diskussion. Aus Erfahrung wußte er, daß Agatha Simpson stets das letzte Wort haben mußte. Und Fehler gab sie schon gar nicht zu, lieber hätte sie sich die Zunge abgebissen.

Parker lotste die beiden Verfolger aus der City hinaus und fuhr erst mal weiter in Richtung Lambeth. Der Morris folgte hartnäckig, obwohl der Butler sicherheitshalber einige Umwege einbaute. Nachdem man die Themse überquert hatte, visierte Parker eine Tiefgarage in der Nähe des Lambeth Hospitals an und verschwand dann mit seinem hochbeinigen Monstrum in der Tiefe der Parkdecks.

»Und jetzt?« räsonierte die ältere Dame. »Natürlich wird man mir nicht folgen, Mister Parker. Ich bin wahrscheinlich überhaupt nicht beschattet worden.«

»Der Morris«, meldete Parker wenige Augenblicke später mit höflicher Stimme, in der noch nicht mal der Hauch von Triumph lag.

*

Die beiden Männer verließen ihren Wagen, blieben einen Moment stehen und sicherten nach allen Seiten hin. Sie trugen tatsächlich grüne Overalls, wie jetzt deutlich im kalkig-weißen Licht der Neonröhren zu erkennen war. Sie flüsterten leise miteinander und trennten sich dann.

Sie hatten eindeutig die Absicht, sich dem hochbeinigen Monstrum von zwei Seiten aus zu nähern. Einer von ihnen trug eine Umhängetasche aus Stoff, die mit einem paketartigen Gegenstand gefüllt war.

Parker sah das alles aus sicherer Entfernung.

Er und Lady Agatha hatten das ehemalige Londoner Taxi verlassen und sich hinter einem mächtigen Betonpfeiler aufgebaut. Lady Agatha wartete ungeduldig darauf, endlich aktiv werden zu können, doch noch hielt sie sich unter Kontrolle.

»Leer«, rief der Träger der Umhängetasche zu seinem Partner leise zu. Er hatte den Wagen erreicht und einen Blick ins Innere geworfen.

»Dann Beeilung«, erwiderte der Angesprochene eindringlich. Der Mann öffnete die Umhängetasche und holte tatsächlich ein Paket hervor, das die Größe eines Ziegelsteins hatte. Er kniete am Wagenheck nieder, beugte sich noch weiter vor und schob dann das Päckchen unter den Wagenboden. Dazu brauchte er nur wenige Sekunden.

»Okay«, rief er seinem Partner zu. »Ich hab’ entsichert. Nichts wie weg.«

Die beiden Overallträger gingen schnell zurück zum Morris, den sie in der Nähe der Auffahrt-Wende abgestellt hatten. Weit kamen sie jedoch nicht, denn Butler Parker schritt nachdrücklich ein.

Er hielt seine Patent-Gabelschleuder in den schwarz behandschuhten Händen, strammte bereits die beiden Gummistränge und schickte die erste Tonmurmel auf die Reise. Das kleine Geschoß zischte fast unhörbar durch die Luft und klopfte auf den Hinterkopf des Mannes, der die nun leere Umhängetasche trug.

Dem Getroffenen riß es fast die Beine unter dem stämmigen Körper weg. Er warf die Arme hoch, wollte sich an der Luft festhalten und fiel dann nach vorn.

Sein Partner wirbelte herum und hielt bereits eine schallgedämpfte Automatic in der rechten Hand. Er duckte sich und schob sich vorsichtig weiter zurück in Richtung Morris. Um seinen Partner schien er sich keineswegs kümmern zu wollen.

Josuah Parker bemühte die zweite Ton-Erbse.

Das hart gebrannte Geschoß landete auf der Stirn des potentiellen Schützen. Er warf die Automatic hoch in die Luft und fiel nach hinten. Während die Waffe auf das Dach eines der abgestellten Wagen flog und dabei einen erheblichen Lärm verursachte, machte der Mann Bekanntschaft mit dem harten Beton und war danach außer Gefecht.

»Waren Mylady mit meiner Wenigkeit zufrieden?« fragte Parker.

»Um ein Haar wären die beiden Subjekte entkommen«, mäkelte sie eifersüchtig.

»Was Mylady zu verhindern gewußt hätten«, lautete Parkers Antwort.

»Das ist allerdings wahr«, pflichtete sie ihm umgehend bei. »Aber nun zur Sache, Mister Parker. Ich will wissen, wer mich da verfolgen läßt. So etwas kann ich mir nicht ungestraft bieten lassen.«

Josuah Parker untersuchte die beiden besinnungslosen Männer. Er barg ihre Waffen und holte dann aus dem Kofferraum seines Wagens eine Rolle Panzerband aus Kunststoff-Folie. Mit diesem Klebeband fesselte er die Hände der Overallträger und schleifte die Männer zu seinem hochbeinigen Monstrum.

Er benutzte dazu den bleigefüllten Bambusgriff seines Universal-Regenschirmes als Abschlepphaken. Nach wenigen Minuten saßen die Kerle im Fond des Wagens und damit sicher wie in einer Zelle. Die beiden hinteren Wagentüren ließen sich nicht mehr öffnen.

Die Trennscheibe zwischen dem Fond des Wagens und den Vordersitzen hatte Parker hochschnellen lassen. Sie war schußsicher und praktisch unzerstörbar.

Erst jetzt kümmerte sich Parker um das Päckchen, das er allerdings bereits vor der Verladearbeit vom Wagenboden entfernt hatte.

»Eine Sprengladung, Mister Parker?« fragte die Detektivin nun doch ein wenig beeindruckt.

»Mit einem sogenannten Rüttelzünder, Mylady«, bestätigte der Butler. »Nach dem Anlassen des Motors und den dadurch verursachten Eigenbewegungen der Auspuffanlage wäre diese Haftmine äußerst unangenehm geworden.«

*

»Mann, machen Sie sich doch nicht lächerlich«, sagte einer der beiden Morris-Fahrer verächtlich, »als ob wir singen würden? Wir sind doch keine Amateure.«

»Nach meinen bescheidenen Beobachtungen befestigten Sie eine Art Magnetmine am Wagenboden.«

»Da müssen Sie geschielt haben! Wie wollen Sie denn das beweisen?«

»Wenn Sie uns nicht sofort ‘rauslassen, werden Sie verdammt viel Ärger bekommen«, drohte der zweite Overallträger.

»Furcht scheint Ihnen ein fremder Begriff zu sein«, stellte der Butler fest.

»Was sich bald ändern wird«, schaltete die ältere Dame sich grollend ein.

»Half die Klappe. Mädchen, wenn Männer sich unterhalten«, fuhr der Mann wütend dazwischen. Er beugte sich vor, als habe er die Absicht, sich auf Mylady zu stürzen, doch die geschlossene Trennscheibe bremste seinen Schwung.

»Halten Sie sofort an, Mister Parker, damit ich diesem Lümmel Manieren beibringe«, verlangte Agatha Simpson gereizt.

»Wenn Mylady sich freundlicherweise, vielleicht noch wenige Minuten gedulden würden«, schlug Parker in seiner unnachgiebig-höflichen Art vor. »Man wird schon bald ein geeignetes Terrain erreicht haben, auf dem sich ein ungestörtes Gespräch abwickeln läßt.«

»Nun gut.« Sie wandte sich wieder von der Trennscheibe ab. »Ich kann warten.«

»Wollt ihr euch etwa mit uns anlegen?« fragte der erste Mann belustigt.

»Ihr überhebt euch«, warnte der zweite Kriminelle.

Parker ging auf diese Bemerkungen nicht ein und lenkte das hochbeinige Monstrum auf einen weiten Rasenplatz, der von hohen Sträuchern und Bäumen umgeben war. Dieser Platz gehörte zu einer nahen Schule und diente dem Sportunterricht. Zu dieser Stunde war er natürlich verlassen.

Vom nahen Straßenverkehr war kaum etwas wahrzunehmen. Parker hielt neben einem improvisierten Fußballtor und stieg aus. Dabei entriegelte er unauffällig vom Armaturenbrett aus die beiden hinteren Wagentüren.

»Man sollte sich vielleicht zur Entspannung ein wenig ergehen«, schlug er vor, nachdem er eine der Wagentüren geöffnet hatte. »Dabei ergeben sich möglicherweise verbale Annäherungen.«

»Mal sehen.« Die beiden Kriminellen witterten Abendluft. Einer nach dem anderen stieg aus und blieb abwartend stehen. Lady Agatha übersahen sie souverän. Für sie existierte die ältere Dame nicht.

»Wenn man bitten darf, die Herren?« Parker deutete mit der Schirmspitze auf das Fußballtor, das von zwei schlanken, nicht gerade kleinen Pappeln gebildet wurde. Man hatte ein Netz gespannt, das allerdings sehr löchrig wirkte.

»Und ob Sie laufen werden!« Lady Agatha hielt es nicht länger. Prophylaktisch hatte sie bereits eine ihrer beiden Hutnadeln aus dem skurrilen Putzmachergebilde gezogen und stach gnadenlos zu.

Diese Hutnadel erinnerte ungemein unauffällig an einen kleinen Bratspieß. In der Hand der energischen Dame war sie eine nicht zu unterschätzende Waffe.

Der Kriminelle jaulte wie ein getretener Hund, faßte mit beiden auf den Rücken noch gefesselten Händen nach der schmerzenden Stelle und trabte augenblicklich los. Er gab damit seinem Partner ein klares Beispiel.

Die beiden Overallträger wurden von Parkers Schirmspitze in die gewünschte Richtung dirigiert und landeten schließlich vor einem der beiden Pappelstämme. Bevor die Kerle richtig begriffen, was eigentlich mit ihnen geschah, hatte Parker sie bereits im wahrsten Sinn des Wortes eingewickelt. Er spulte die zähe Klebebandrolle ab und heftete damit die leicht irritierten Gangster am Stamm fest.

»Das. Das werdet ihr noch bereuen«, schwor der Träger der Umhängetasche aufgebracht und wütend.

»Haben Mylady besondere Wünsche, was die weitere Behandlung der beiden Personen betrifft?« fragte Parker. »Bevorzugen Mylady die Hutnadel, oder wünschen Mylady den Einsatz der Haftmine?«

»Ja«, lautete Myladys Antwort. Sie gab damit unmißverständlich zu verstehen, daß sie für beide Methoden war.

*

»Mylady gehen davon aus, daß der Rüttelzünder aufschnelle Vibrationen ansprechen wird«, schickte Josuah Parker voraus. »Solche Erschütterungen lassen sich natürlich auch durchaus per Distanz erreichen.«

»Sie. Sie werden uns niemals in die Luft jagen«, meinte der Träger der jetzt nutzlosen Umhängetasche.

»Das war’ glatter Mord«, fügte der zweite Kriminelle hinzu.

»Feststellungen dieser und ähnlicher Art wurden in der Vergangenheit wiederholt getroffen«, antwortete Lady Agatha. »Sie änderten jedoch nichts an den Tatsachen.«

»Was soll das heißen?« fragte der erste Gangster nervös.

»Man irrte sich nachdrücklich«, lautete Parkers Antwort.

»Hören Sie, Mann, was soll der ganze Quatsch?« Der zweite Gangster wollte einlenken. »Sie werden mit der verdammten Ladung hochgehen.«

»Keineswegs, falls man die entsprechende Vorsicht walten läßt«, beruhigte Parker den Mann. »Sie verweigern also nach wie vor jede Aussage, wenn Mylady Sie recht verstanden haben sollte?«

»Aus uns bekommen Sie nichts ‘raus«, lautete noch mal die entschiedene Antwort.

»Man wird sehen.« Josuah Parker legte das ziegelsteingroße Päckchen auf dem zerschlissenen Rasen ab und geleitete Lady Agatha dann überaus höflich zu einem nahen Kiesweg. Hier hob er einige handlich, nicht zu kleine, runde Kieselsteine auf und legte einen davon in die Lederschlaufe seiner Spezial-Zwille. Er strammte die beiden Gummistränge und schoß den ersten Kieselstein ab.

Er klatschte heftig gegen das Päckchen und verschob es etwas in Richtung der beiden am Baum festgebundenen Gangster. Unmittelbar darauf prallte der zweite Kieselstein gegen die Haftmine und brachte sie erneut noch näher an die Overallträger heran.

»Aufhören!« brüllte der erste Kriminelle mit schriller Stimme. »Seid ihr wahnsinnig?«

»Stop, aufhören«, versuchte der zweite Mann es ähnlich laut, dessen Stimme allerdings sehr heiser klang.

»Vielleicht noch einen dritten Kieselstein, die Herren?« antwortete der Butler in seiner höflichen Art.

»Aufhören! Aufhören!« Der erste Gangster riß und zerrte am Klebeband, doch er hätte keine Chance, vom Pappelstamm freizukommen.

»Wir stecken auf«, ließ der andere Mann sich vernehmen. »Ihr habt gewonnen. So verrückt können nur Amateure sein.«

»Sie haben Mylady etwas anzuvertrauen?« erkundigte sich Parker, als er mit der älteren Dame wieder vor den Gangstern stand.

»Okay, Mann, wir arbeiten für die grünen Zwerge.«

»Würden Sie dies freundlicherweise wiederholen?«

»Für die grünen Zwerge. Ich weiß, daß sich das verdammt blöd anhört, aber das ist so. Für die grünen Zwerge!«

»Mister Parker, wir werden noch mal in Deckung gehen«, schlug Agatha Simpson vor.

»Nein, nein wirklich… Wir sind von den grünen Zwergen bezahlt worden«, wiederholte der Träger der Umhängetasche eindringlich. »Dieser verdammte Oberzwerg hat uns in ‘nem Nachtclub in Wapping angehauen.«

»Ich glaube, ich werde Sie ohrfeigen müssen, Sie Lümmel! Wagen Sie es nicht noch mal eine hilflose Frau anlügen zu wollen!“ »Lady, wir schwören«, sagte der Gangster fast treuherzig. »Wir sind da in ‘nen Club bestellt worden. Und dann rief dieser verdammte Oberzwerg an. Am Telefon hat er uns dann angeheuert. Danach brachte ein Bote die Mine und das Geld.«

»So is’ das gewesen«, bestätigte sein Partner eindringlich, »Wort für Wort. Verdammt, nehmen Sie doch endlich das Päckchen weg.«

Parker erkundigte sich noch nach der Adresse des Clubs und wünschte den beiden Overallträgern anschließend eine gute Nacht.

»Moment mal, Sie wollten uns doch losschneiden«, protestierte der erste Gangster.

»Man wird möglicherweise noch mal zurückkehren«, deutete Parker an. Dann hob er das Päckchen auf und… legte es auf den Kopf des Kriminellen, der plötzlich zu einer Salzsäule erstarrte.

»Sie sollten tunlichst die Balance halten«, empfahl der Butler ihm. »Falls das Päckchen zu Boden fallen sollte, könnte der Rüttelzünder reagieren, was man darin in Ihrem Interesse bedauern müßte.«

Parker lüftete grüßend die schwarze Melone und geleitete seine Herrin zurück zum hochbeinigen Monstrum.

*

»Natürlich hätte ich noch diesen Gerüst-Verleiher aufgesucht, doch Mister Parker war dagegen«, mokierte sich die ältere Dame am anderen Morgen. Sie saß am Frühstückstisch im Salon ihres Hauses und trank eine letzte Tasse Kaffee, nachdem sie mehr als ausgiebig gegessen hatte. Vor etwa zehn Minuten waren Kathy Porter und Mike Rander eingetroffen und hatten dem Bericht amüsiert-aufmerksam zugehört.

»Mister Skeen hatte leider mehr als ausreichend Zeit, seinen Intimfreund Herbert Wallich zu benachrichtigen«, erklärte Josuah Parker. »Die Beschäftigung mit den beiden Minenlegern kostete zuviel Zeit.«

»War wohl eine vernünftige Entscheidung, Mylady«, sagte Rander.

»Das wird sich noch herausstellen«, erwiderte sie grollend und maß ihren Butler mit eisigem Blick. »Für mich ist dieser Gerüstbauer identisch mit dem Oberzwerg.«

»Eine verrückte Bezeichnung«, meinte Kathy Porter lächelnd. »Darüber hinaus klingt sie auch noch sehr harmlos.«

»Der Schein dürfte mit Sicherheit trügen, Miß Porter«, warf Josuah Parker ein.

»Wie war das denn mit diesem Rüttelzünder?« fragte der Anwalt. »Ich nehme an, Sie hatten ihn entfernt, Parker, wie?«

»In der Tat, Sir. Der Zünder war mit wenigen Handgriffen auszuschrauben, die Mine war handwerklich nicht unbedingt als sauber zu bezeichnen.«

»Diese beiden Gangster hätte ich gerne beobachtet«, meinte Kathy Porter spöttisch. »Sie werden sich kaum gerührt haben.«

»Mit an Sicherheit grenzender Wahrscheinlichkeit, Miß Porter«, pflichtete der Butler ihr bei. »Man kann nur hoffen, daß sie nicht schnell entdeckt und befreit wurden.«

»Wir haben es also mit Wandbeschmierern und grünen Zwergen zu tun«, faßte der Anwalt zusammen. »Wir werden also zweigleisig fahren müssen. Hat unser guter Pickett sich inzwischen gemeldet, Parker?«

»Mister Pickett wird sich im Lauf des Vormittags mit meiner Wenigkeit treffen«, beantwortete der Butler die Frage. »Was die Zweigleisigkeit betrifft, Sir, die Sie gerade erwähnten, so wird man vorsichtig sein müssen.«

»Unsinn, Mister Parker«, raunzte Agatha Simpson. »Solche kleinen Affären sind doch für mich kein Problem. Ich werde…«

Sie unterbrach sich, als die Türglocke anschlug.

»McWarden«, sagte Mike Rander. »Das ist die übliche Zeit.«

»Darum habe ich mein Frühstück auch eher als gewöhnlich eingenommen«, erklärte Lady Agatha schadenfroh. »Er wird sich wundern, daß ich es bereits hinter mir habe.«

Butler Parker war unterwegs zum verglasten Vorflur. Bevor er allerdings öffnete, schaltete er die Fernsehkamera über dem Eingang ein. Auf dem Kontroll-Monitor war McWardens fleischiges Gesicht zu sehen. Seine leicht hervorstehenden Augen blickten in die Optik der Kamera. Er kannte die Einrichtung und zeigte Ungeduld.

Cief-Superintendent McWarden war an die fünfundfünfzig, untersetzt und zeigte einen deutlichen Bauchansatz. Er war ein erstklassiger Kriminalist und leitete im Yard ein Sonderdezernat, das sich mit der Bekämpfung des organisierten Verbrechens befaßte. McWarden war Freund des Hauses und schätzte vor allen Dingen die Mitarbeit des Butlers. Immer dann, wenn er an einem verzwickten Fall arbeitete, suchte er Parkers Rat und stritt sich lustvoll mit Lady Agatha herum. Für Kathy Porter und Mike Rander war er ein guter Gesprächspartner.

»Ich komme auf keinen Fall zufällig vorbei«, schickte er voraus, nachdem er die Anwesenden begrüßt hatte. »Meine Kollegen sind da auf eine Sache gestoßen, die Sie hören sollten.«

»Sie arbeiten also an einem Fall und kommen wieder mal nicht weiter, mein lieber McWarden, ist es nicht so?« Lady Agatha genoß die kleine Stichelei sichtlich.

»Meine Kollegen fanden auf einem Sportplatz drüben in Lambeth zwei Männer, die man an eine Pappel geheftet hatte«, redete der Yard-Beamte weiter, als hätte er nichts gehört. »Diese beiden Männer waren nervlich völlig geschafft. Einer von ihnen trug ein Paket auf dem Kopf, in dem wir dann erstaunlicherweise einen Sprengsatz fanden, allerdings ohne Zünder.«

»Vielleicht hatten Sie’s mit Masochisten zu tun, McWarden«, warf Mike Rander ironisch ein.

»Mit zwei nicht unbekannten Gangstern«, korrigierte der Chief-Superintendent und lächelte flüchtig. »Sie verweigerten übrigens jede Aussage und wollten einfach nicht wissen, wie sie an den Baumstamm gekommen sind.«

»Sehr rätselhaft, mein lieber McWarden«, fand die Detektivin. »Warum erzählen Sie mir die Geschichte die mich überhaupt nichts angeht.«

»Sind Sie da so sicher, Mylady?« gab McWarden zurück.

*

»Erklären Sie sich, McWarden«, verlangte die ältere Dame, die sofort wieder aggressiv wurde. »Wollen Sie mir etwas unterstellen?«

»Ich werde mich hüten.« McWarden lächelte, »Sie lassen übrigens Ihr Haus neu weißen?«

»Wie kommen Sie denn darauf?« fragte sie verblüfft.

»Ich sah in einigen Fachwerken frische Farbe«, erklärte der Chief-Superintendent. »Es fiel mir auf Anhieb auf.«

»Könnte es sein, daß Sie daraus gewisse Schlüsse zogen?« schaltete der Butler sich ein.

»Ja und nein.« McWarden wiegte den Kopf hin und her. »Seit einigen Tagen haben wir es mit einer Gang zu tun, die Hausfassaden und Autos besprüht. Bei uns häufen sich die Anzeigen. Die Sprayfarbe ist ungemein haftend und ätzend. Der bisherige Sachschaden ist bereits enorm.«

»Und was unternimmt die Polizei dagegen?«, wollte Mike Rander wissen.

»Was wohl, wir ermitteln«, lautete McWardens Antwort. »Ihre Hauswand Mylady, wurde nicht etwa auch besprüht? Könnte ja sein!«

»Solche Dinge überlasse ich stets Mister Parker«, erklärte sie ausweichend. »Es ist sein Ressort.«

»Der Wahrheit die Ehre, Sir, wie man zu sagen pflegt«, erwiderte Butler Parker. »Mylady wurde in der Tat belästigt und sollte veranlaßt werden, eine Art Schutzgebühr zu zahlen.«

»Was Mylady natürlich verweigerte.« McWarden kannte die Sparsamkeit der Agatha Simpson.

»Ich hätte keinen Penny bezahlt«, meinte die Lady grollend. »Ich lasse mich niemals unter Druck setzen.«

»Konnten Sie feststellen, wer diese Schmierereien veranlaßte?« fragte McWarden fast beiläufig.

»Es kam nur zu einem kurzen Kontakt, Sir«, wich der Butler aus.

»Zu dem auch die beiden Burschen vom Sportplatz gehören?«

»Sie haben Grund zu solcher Vermutung, Sir?« wich der Butler aus.

»Nun ja, die ganze Methode deutet daraufhin, daß man mit schwarzem Humor gearbeitet hat. Ich darf nochmal daran erinnern, daß die beiden Kerle an der Pappel davon ausgegangen waren, daß die Ladung auf dem Kopf eines der Männer scharf war.«

»Man kopiert mich immer wieder, mein lieber McWarden«, stellte die ältere Dame wohlwollend fest.

»Die Kopie ersetzt niemals das Original«, schmeichelte der Chief-Superintendent. »Könnte es übrigens sein, daß Sie in jüngster Zeit schon mal von den grünen Zwergen gehört haben?«

»Ich lese keine Märchen mehr mein lieber McWarden«, erklärte die Detektivin und lächelte boshaft.

»Die grünen Zwerge sind eine Realität, Mylady.«

»Sind das diese Burschen, die die Fassaden und Autos beschmieren?« wollte Mike Rander wissen. Er tat ahnungslos.

»So nennen sie sich«, bestätigte der Chief-Superintendent und nickte, »der Kopf dieser Gang dürfte aber keineswegs romantisch sein.«

»Sie denken jetzt an die Sprengladung, die Sie auf dem Kopf eines der beiden Männer gefunden haben, Mister McWarden?« fragte Kathy Porter. »Gehören die Männer zu den grünen Zwergen?«

»Davon gehe ich aus, Miß Porter, auch wenn mir die Beweise, fehlen. Dieses Sprengstoffpäckchen bezeugt mir, daß man bereits mit sehr harten Bandagen kämpft. Eine solche tückische Mine dürfte die beiden Kerle ja nicht zum Spaß mit sich herumgetragen haben.«

»Die erwähnten grünen Zwerge beschäftigten sich bisher nur mit Fassaden und Autos, Sir?« fragte der Butler.

»Mehr ist uns nicht bekannt, Mister Parker«, entgegnete der Chief-Superintendent. »Aber was nicht ist, kann ja noch werden. Warum fragen Sie? Wissen Sie vielleicht schon mehr? Wir sollten wieder mal zusammenarbeiten.«

»Mylady befürwortet stets eine enge Zusammenarbeit«, antwortet der Butler, bevor seine Herrin zuschnappen konnte. »Aber Mylady wird sich bereits auch gefragt haben, warum die Gangster sich grüne Zwerge nennen, wobei die Betonung auf dem Farbhinweis liegt.«

»Wir wissen es nicht.« McWarden hob die Schultern. »Aber ich habe das dumpfe Gefühl, daß sie sich nicht grundlos grün nennen, Mister Parker. Mylady und Sie waren in der vergangenen Nacht unterwegs?«

»Sie spielen auf die Lümmel an, die Sie gefunden haben, McWarden?« fragte die ältere Dame süffisant.

»Es könnte ja sein, daß Sie zufällig in Lambeth waren.«

»Wo war ich, Mister Parker?« Sie wandte sich an ihren Butler.

»Mit Ihrer Erlaubnis, Sir, man wird Ihnen eine genaue Beschreibung der nächtlichen Fahrtroute hereinreichen«, lautete Parkers Antwort, der davon ausging, daß der Chief-Superintendent ihn verstand.

»Lassen Sie sich Zeit, Mister Parker.« McWarden hatte verstanden und lächelte zufrieden. »Es eilt ja nun wirklich nicht.«

*

Herbert Wallich war um die fünfzig, groß, fast schlank und hatte ein hageres Gesicht mit einem bemerkenswert spitzen Kinn. Er trug eine zerbeulte Manchesterhose, ein kariertes Hemd und darüber eine zerschlissene Lederjacke. Er blickte hoch, als Lady Agatha und Josuah Parker sein Büro betraten, das in einer langgestreckten Baracke untergebracht war.

»Man wünscht einen erfolgreichen Morgen«, sagte Parker und lüftete die schwarze Melone. »Möge dieser Tag positiv enden, Mister Wallich.«

»Nichts dagegen einzuwenden.« Herbert Wallich, der Intimfreund Ritchie Skeens, stand betont höflich auf und musterte vor allen Dingen Lady Agatha.

»Ein Mister Ritchie Skeen war so entgegenkommend, Mylady Ihre Adresse zu nennen«, redete der Butler weiter. »Lady Simpson beabsichtigt, die Fassade ihres Stadthauses in Shepherd’s Market neu weißen zu lassen, was nach Lage der Dinge nicht ohne ein entsprechendes Gerüst zu bewerkstelligen sein wird.«

»Lady Simpson also.« Wallich nickte.

»Mein Name ist Josuah Parker«, stellte der Butler sich vor.

»Möglicherweise wurden Sie bereits von Mister Skeen informiert, der im Haus Myladys zu Gast war.«

»Warum und wieso sollte er mich informieren?« wollte der Gerüstebauer wissen.

»Es heißt, daß Mister Skeen und Sie besonders eng miteinander befreundet sein sollen.«

»Unsinn! Klar, wir kennen uns natürlich, aber mehr auch nicht. Sie brauchen also ein Gerüst? Wie groß soll es denn sein? Haben Sie Maße mitgebracht?«

»Lassen wir doch das dumme Versteckspiel«, schaltete die ältere Dame sich raunzend ein. »Ich weiß, welche Rolle Sie spielen, junger Mann. Sie sorgen dafür, daß Fassaden und Autos beschmiert werden, um dann später für die Gerüste kassieren zu können. Einer Lady Simpson machen Sie nichts vor.«

»Ich bin platt!« Wallich lachte amüsiert. »Wer hat Ihnen denn diese wilde Geschichte erzählt?«

»Leute, die Sie und Ihre Machenschaften genau kennen, junger Mann.«

»Ich sollte Sie ‘rausschmeißen«, überlegte Wallich, der nach wie vor amüsiert wirkte.

»Ich warte nur darauf, daß Sie es wagen werden, sich an einer alten und wehrlosen Frau zu vergreifen«, hoffte Lady Agatha.

»Ich werde mich hüten, Sie auch nur mit einem Finger anzurühren«, gab Herbert Wallich zurück. »Ich werde mir keinen Prozeß an den Hals hängen.«

»Sie hatten bereits hinlänglich Ärger mit einem ganz bestimmten Prozeß, in dem es um Bestechung ging, Mister Wallich?«

»Alles Verleumdungen, die in sich zusammengefallen sind.«

»Noch einmal werden Sie nicht so glimpflich davonkommen«, wußte Agatha Simpson im vorhinein und blickte den Gerüstbauer grimmig an. »Ich werde Ihnen und Ihren grünen Zwergen das Handwerk legen.«

»Wem? Grüne Zwerge?« Wallich runzelte die Stirn. »Wer soll das sein, Mylady? Von diesen grünen Zwergen habe ich noch nie gehört.«

»Aber ein Chief-Superintendent McWarden«, schnappte sie gereizt zurück.

Sie merkte das sie gegen eine Gummiwand lief.

»McWarden!« Wallich winkte ab. »Wenn er was wüßte, wäre er längst bei mir aufgetaucht. Sie sind hier bei mir an der falschen Adresse, Mylady, ich habe Ihnen keine Zwerge zu bieten. Sie können mich auch nicht provozieren, hier haben Sie mit Zitronen gehandelt.«

»Das wird sich noch zeigen, junger Mann«, blaffte die ältere Dame den Gerüstbauer an.

»Ich werde in aller Ruhe abwarten«, meinte Wallich. »Falls Skeen Dreck am Stecken hat, ist das seine Sache, damit habe ich nichts zu tun.«

»Dazu gehört selbstverständlich auch eine Haftmine, die unter dem Wagen meiner Wenigkeit angebracht werden sollte, Mister Wallich?« schaltete der Butler sich ein.

»Was wollen Sie mir denn noch alles in die Schuhe schieben?« fragte der Gerüstbauer, der sich in seiner Rolle äußerst wohl fühlte.

»Einen Hauptbelastungszeugen, der in einem geplanten Prozeß gegen Sie aussagen sollte«, redete Parker gemessen und höflich weiter, »diese betreffende Person wird mit Sicherheit nicht für alle Zeiten unauffindbar bleiben, Mister Wallich.«

»Nein, Sie schaffen es einfach nicht, mich auf die Palme zu bringen«, versuchte der Gerüstbauer standhaft zu bleiben. »Sie warten doch nur darauf, daß ich den wilden Mann spiele, damit Sie mir was anhängen können. Aber den Gefallen, Mister Parker, tue ich Ihnen nicht.«

»Ich habe große Lust, Sie zu ohrfeigen«, grollte die ältere Dame.

»Bitte, bedienen Sie sich«, lud Wallich die Lady ein.

»Sie haben das gehört, Mister Parker?« fragte sie umgehend.

»Was, bitte, Mylady sollte meine Wenigkeit gehört haben?« erkundigte der Butler sich.

»Er bittet um eine Ohrfeige, Mister Parker!«

»Mylady lassen sich erfahrungsgemäß nie zu etwas zwingen«, wiegelte der Butler ab, worauf die ältere Dame langsam ihre bereits erhobene Hand wieder sinken ließ. Sie machte einen wütenden, zugleich aber auch enttäuschten Eindruck.

Und sie machte wenig später aus ihrem Herzen keine Mördergrube.

»Sie sind mir in den Arm gefallen, wenn auch nur mit Worten«, grollte sie, als sie mit Parker zum hochbeinigen Monstrum ging.

»Mister Wallich hätte auch zwei oder drei Ohrfeigen ohne weiteres eingesteckt, Mylady.«

»Dann hat er einfach keinen Mumm in den Knochen, Mister Parker.«

»Mister Wallich ist ein mit Sicherheit ungemein gefährlicher Mann, Mylady«, versicherte der Butler seiner Herrin. »Aber er will keine Angriffsflächen bieten. Sein Verhalten machte im Umkehrschluß deutlich, daß er sehr wohl weiß, daß Mylady auf der richtigen Spur sind, die zu ihm hinführt.«

»So sehe ich es allerdings auch«, behauptete sie prompt. »Er hat sich auf der ganzen Linie verraten, dieser Dummkopf.«

»Präziser könnte man es in der Tat nicht formulieren«, sagte Parker.

»Mit einer baldigen Reaktion des Mister Herbert Wallich dürfte schon sehr bald zu rechnen sein. Der Hinweis auf den zur Zeit unauffindbaren Hauptbelastungszeugen müßte ihn genervt haben.«

»Wie gut ich dieses Gespräch doch wieder mal beherrscht habe«, lobte sie sich. »Nehmen Sie sich ein Beispiel an mir, Mister Parker.«

*

Horace Pickett, der ehemalige Eigentumsverteiler, trug einen sorgfältig gestutzten Schnurrbart und erinnerte eindeutig an einen pensionierten Offizier. In Trenchcoat und mit Traveller-Hut sah er sportlich-jugendlich aus, obwohl er gut und gern sechzig Jahre zählte.

Er wartete in einer kleinen Teestube auf Lady Simpson und den Butler.

Als sie den Raum betraten, erhob er sich und ließ dabei wie zufällig seine beiden Zeitungen auf dem Tisch liegen. Er ging hinaus, tat ein paar Schritte und kam wieder zurück, passierte den Tisch, an dem die ältere Dame bereits Platz genommen hatte und flüsterte dem Butler, der noch stand, einen kurzen Hinweis zu. Wenig später war Horace Pickett dann wieder verschwunden.

»Was hat er gesagt?« fragte die Detektivin interessiert.

»Er nannte den Namen eines gewissen Mister Sidney Pottmer, Mylady, der hier in Wapping Reifen feilbietet.«

»Aha.« Sie nickte bedeutungsvoll, wußte mit diesem Namen aber nichts anzufangen.

»Mister Sidney Pottmers Reklamefeuerzeug fand sich in der Tasche eines der Heckenschneider in Hampstead, Mylady.«

»Ich weiß«, schwindelte sie umgehend. »Ich habe alle Tatsachen fest im Kopf und brauche keine Belehrungen.«

»In der Tasche des zweiten Heckenschneiders fand sich ein Kugelschreiber, Mylady.«

»Natürlich, ich weiß.« Sie grollte bereits.

»Mylady erinnerten sich selbstverständlich an den Namen darauf.«

»Bis in alle Einzelheiten, und was steht darauf? Hoffentlich haben Sie ein gutes Gedächtnis, Mister Parker.«

»Auf den beiden Kugelschreibern macht ein Mister James Stuffing Reklame für sein Kreditbüro.«

»Richtig«, gab sie zurück und lächelte wohlwollend. Sie hatte sich an der Nennung des Namens erfolgreich vorbeigedrückt und freute sich. »Ich denke, Mister Parker, ich werde erst noch einen Tee mit etwas Gebäck nehmen, bevor ich mir den Heckenschneider ansehe.«

Parker verzichtete darauf, ein Mißverständnis klarzustellen. Man hatte nicht die Heckenschneider ausfindig gemacht, sondern die Firmen, deren Reklameartikel sich in den Taschen der beiden Heckenzerstörer gefunden hatten.

Er ging zum Tresen und bat um zwei Tassen Tee. Dazu ließ er sich sicherheitshalber zwei Stücke Apfelkuchen geben. Er kannte den Appetit seiner Herrin. Als er zum Tisch zurück gehen wollte, erschienen in der Teestube, zwei handfest aussehende Männer in Jeans und Lederjacken. Sie orientierten sich kurz und nahmen dann an einem Tisch neben Mylady Platz.

Parker hatte sie sofort eingestuft.

Die beiden Männer waren nicht zufällig erschienen. Sie gehörten wahrscheinlich zu dem kleinen Lieferwagen, der seinem hochbeinigen Monstrum seit Verlassen des Gerüstbauers hartnäckig gefolgt war. Ein gewisser Mister Herbert Wallich hatte wohl die Absicht, seine Zähne zu zeigen.

In der Teestube waren nur wenige Gäste.

Ein junges Paar stand gerade auf und ging. Weit hinten an der Wand saßen zwei füllige Frauen, die ihren Tee schlürften und sich angeregt unterhielten. Erfreulicherweise war die Tür zu den Toiletten nicht weit entfernt.

Sie konnten sich also schnellstens absetzen, falls es hier zu einer Auseinandersetzung kam. Die Bedienung hinter dem Tresen, eine Frau, deren Gesicht wie das einer Spitzmaus aussah, stand hinter dem Teebehälter und polierte Becher aus Porzellan.

Parker trug die beiden Tassen und den Unterteller mit dem Apfelkuchen zurück an den Tisch seiner Herrin, die die beiden Neuankömmlinge nur mit flüchtigem Blick zur Kenntnis genommen hatte.

Parker ließ sich auf nichts ein.

Als er die Höhe der beiden Männer erreicht hatte, kippte er die randvollen Teetassen einfach um und bedachte seine Opfer mit einer improvisierten Haarwäsche. Sie zuckten zusammen, brüllten auf, da der Tee nicht gerade lauwarm war, schnellten von ihren Sitzen hoch und wurden von Parker sofort mit Apfelkuchen bedacht.

Da sie bereits etwas erweicht waren, drückte sich der Apfelbrei schwammig auf ihre Gesichter und schloß ihnen die Augen.

Sie fuchtelten verzweifelt mit den Armen in der Luft herum, kamen sich blind vor, brüllten, husteten und spuckten und wurden dann überraschend still, als Parker den Bambusgriff seines Universal-Regenschirmes auf ihre Hinterköpfe sinken ließ.

»Mylady mögen verzeihen«, entschuldigte sich der Butler anschließend.

In Anbetracht der Lage mußte meine Wenigkeit sich für einen sogenannten Präventivschlag entscheiden.«

*

»Das Schmerzensgeld war zu hoch«, räsonierte die Detektivin vom Fond des hochbeinigen Monstrums aus. »Sie werfen mit meinem Geld einfach nur so um sich, Mister Parker.«

»Die Betreiberin der Teestube wird einige Unkosten haben, Mylady«, antwortete der Butler gemessen. »Dazu gehören die zerbrochenen Teetassen und auch die Reinigungskosten.«

»Sie haben die ganze Zeit über gewußt, daß ich verfolgt wurde?«

»Andeutungsweise, Mylady«, behauptete der Butler. »Meine Wenigkeit ging mehr von einer gewissen Annahme aus.«

»Dennoch, Mister Parker, Sie hätten mich informieren müssen«, grollte sie. »Ohne genaue Anhaltspunkte kann ich diesen Fall sonst nicht lösen. Sie haben die beiden Subjekte durchsucht? Sie haben doch hoffentlich nicht Unschuldige außer Gefecht gesetzt, wie?«

»Es fanden sich zwei Faustfeuerwaffen kleineren Kalibers und zwei Schlagringe«, erwiderte der Butler. »Persönliche Papiere waren in der Eile nicht auszumachen.«

»Die Rache des Gerüstbauers, nicht war?«

»Ein anderer Schluß bietet sich nicht an, Mylady«, erwiderte der Butler und lenkte sein hochbeiniges Gefährt durch eine Reihe enger Straßen. Weitere Verfolger waren nicht auszumachen. Der Gerüstbauer schien nur die beiden Männer aktiviert zu haben, die jetzt in der Teestube lagen und inzwischen wohl wieder zu sich gekommen waren. Parker hatte nachdrücklich den Bambusgriff seines Schirmes eingesetzt, um für klare Verhältnisse zu sorgen.

»Ich fahre also zu diesem Mann, der mit Reifen handelt«, ließ die ältere Dame sich wieder vernehmen.

»Zu Mister Sidney Pottmer, Mylady.«

»Und wieso hat der gute Pickett sich für diesen Mann entschieden, Mister Parker?«

»Mister Pickett dürfte herausgefunden haben, daß er einige Leute beschäftigt, die identisch mit den Heckenschneidern sein könnten. Eine letzte Gewißheit kann Mister Pickett leider nicht bieten.«

»Nun denn, wie auch immer.« Sie gab sich zufrieden. »Für diese letzte Gewißheit werde ich jetzt sorgen, Mister Parker. Der Reifenhändler steckt natürlich mit dem Gerüstbauer unter einer Decke, nicht wahr?«

»Man sollte solch eine Möglichkeit keineswegs ausschließen, Mylady«, gab Josuah Parker vorsichtig zurück.

»Natürlich ist es so und nicht anders«, wußte sie bereits wieder im vorhinein. »Ich spürte es förmlich in den Fingerspitzen, Mister Parker.«

Der Butler konnte auf eine Antwort verzichten.

Man hatte die Reifenfirma des Mister Sidney Pottmer erreicht. Sie befand sich im Tiefgeschoß eines ehemaligen Lagerschuppens und war über eine schräge Rampe zu erreichen.

Links und rechts vom breiten Zugang zum Reifenlager stapelten sich Reifen aller Art. Schreiend bunte Reklamen über dem Eingang behaupteten schlicht und einfach, die besten Gebrauchtreifen der Welt seien nur hier bei Sidney Pottmer zu haben.

Links von der Rampe standen einige Wagen, die an Schrott erinnerten. Zwei Männer in Overalls hantierten mit Schweißbrennern daran und gaben den Wracks den letzten Rest. Diese Männer trugen Schweißerbrillen und Baseballmützen. Parker dachte natürlich unwillkürlich an die Heckenpfleger in Hampstead.

Mylady, die ausgestiegen war, schritt energisch über die Rampe nach unten und beherrschte dank ihrer Ausstrahlung sofort die Szene. Einige junge Männer in Jeans, die Reifen sortierten, richteten sich auf und staunten erst mal ausgiebig. Dieses Staunen galt auch Josuah Parker, der in seiner konventionellen Kleidung wie eine Erscheinung aus einem anderen Jahrhundert wirkte.

Dann kam es allerdings so, wie es kommen mußte…

Die Reifensortierer rissen einige Witze und wurden dann noch anzüglich. Sie verglichen Mylady mit einem alten Gemäuer und rätselten anschließend darüber, aus welchem Mausoleum die ältere Dame wohl stammen mochte.

Lady Agatha, hellhörig wie stets, brachte ihren perlenbestickten Pompadour in muntere Schwingung. Ein wohlwollendes Lächeln umspielte ihren Mund. Sie änderte ihren Kurs und schritt auf zwei der Jeansträger zu, die gerade lautstark darüber diskutierten, welchen Verkalkungsgrad Mylady wohl haben könnte. Ein dritter Jeansträger, der hinzukam, behauptete steif und fest, er habe das Rieseln von Kalk nicht nur gehört, sondern sogar gesehen.

Der Pompadour beschrieb aus dem Handgelenk heraus einen Halbkreis und setzte sich auf die Brust des neuen Mannes, der plötzlich den Mund aufriß und krächzende Töne produzierte. Myladys Glücksbringer, nämlich das veritable Hufeisen, tat wieder mal seine Wirkung. Der Getroffene stolperte zurück, fiel über einen Lastwagenreifen und schlug rücklings gegen einen Stapel Reifen, der seinerseits ins Wanken geriet und dann wegrutschte. Innerhalb weniger Augenblicke war der Mann schon nicht mehr zu sehen. Er war von Reifen begraben.

Die beiden Jeansträger trauten ihren Augen nicht.

»Ich bitte mir Höflichkeit aus, wenn Sie einer hilflosen Frau gegenüberstehen«, raunzte die energische Dame die Verdutzten an.

Sie wußten nicht, wie sie sich verhalten sollten. Irgendwie trauten sie sich nicht, sich mit einer Frau anzulegen, die gerade von sich behauptet hatte, hilflos zu sein. Dann fand einer der beiden jungen Männer einen brauchbaren Ausweg.

Er langte nach einem Zinkeimer, der mit schmutziger Wasserbrühe gefüllt war. Er hätte die Absicht, diese Brühe in Richtung Mylady zu verschütten. So holte er aus, um dem geplanten Wasserguß noch zusätzliche Energie mitzugeben.

Josuah Parker sah sich veranlaßt, erzieherisch einzuwirken.

Fast beiläufig streckte er seinen Universal-Regenschirm vor, den er am unteren Ende gefaßt hatte. Mit dem Bambusgriff hakte er hinter das Armgelenk des Mannes und brachte ihn auf diese Art aus dem Rhythmus. Der Mann verhedderte sich, kam aus der Richtung und… wässerte seinen Nebenmann ein, der von dem Wasserschwall voll erwischt wurde.

»Man sollte die Dinge nicht unbedingt eskalieren lassen«, schlug Josuah Parker höflich vor, als der Eingewässerte sich wütend auf ihn stürzen wollte. »Noch dürfte man den Rahmen des Erträglichen nicht überschritten haben.«

Der Wütende stoppte jäh seinen Schwung und zog die nasse Stirn kraus. Er überlegte, was dieser Mann, der wie ein hochherrschaftlicher Butler aussah, gerade gesagt haben konnte. Bevor er zu einem Resultat gelangte, erschien ein kleiner, drahtiger Mann auf der Rampe und sorgte allein durch seine Gegenwart für Ruhe.

»Was soll der Quatsch, Leute?« fuhr er die Jeansträger mit einer überraschend dunklen und tragenden Stimme an.

»Los, weitermachen! Ich will hier keinen Ärger haben, ist das klar?«

»Mister Sidney Pottmer, wie zu vermuten ist?« erkundigte sich der Butler und lüftete die schwarze Melone.

»Sidney Pottmer«, bestätigte der schmale Mann, der vierzig Jahre sein mochte. »Was kann ich für Sie tun?«

»Darüber wird noch zu reden sein, junger Mann«, erwiderte die Detektivin. »Sie beschäftigen Leute, die fremde Hecken zerschneiden?«

Direkter hätte man nicht mit der Tür ins sprichwörtliche Haus fallen können, doch Josuah Parker verzog keine Miene.

*

»Fremde Hecken zerschneiden?« fragte Pottmer und sah die ältere Dame erstaunt an. »Was soll ich mir darunter vorstellen?«

»Sie haben die Ehre und hoffentlich auch die Freude, Lady Simpson Rede und Antwort stehen zu können«, schickte Josuah Parker voraus. »Mein Name ist Parker, Josuah Parker.«

»Und welchen Beruf Sie haben, sieht man Ihnen an«, meinte Pottmer und lächelte. »Aber darf ich noch mal auf die Hecken zurückkommen? Sie sehen doch, daß ich mit Reifen handele. Mit Hecken habe ich nichts zu tun.«

»Junger Mann, reden wir offen miteinander«, schlug die Detektivin vor und blickte sich in dem einfachen Büro um, in das Pottmer sie geführt hatte. »Ich weiß genau, daß Sie ein Doppelleben führen. Mir brauchen Sie nichts vorzumachen.«

»Mylady vermuten sogar, daß Sie sogenannte grüne Zwerge beschäftigen, wie sie sich nennen«, warf der Butler ein. Er hatte sich entschlossen, ebenfalls völlig offen zu sein, nachdem seine Herrin damit begonnen hatte.

»Jetzt verstehe ich überhaupt nichts mehr«, erklärte der Reifenverkäufer und schüttelte den Kopf. »Grüne Zwerge? Können Sie sich vielleicht etwas deutlicher ausdrücken?«

»Man zerschneidet Hecken, zerstört gepflegte Gärten, beschmiert Hauswände und Autos und schafft so die Voraussetzungen dafür, daß man dann zumindest in der Nachbarschaft der Geschädigten Schutzgelder eintreibt.«

»Moment mal, wollen Sie mir etwa kriminelle Sachen unterstellen?« fragte Sidney Pottmer gereizt.

»Es besteht weiterhin der Verdacht, Mister Pottmer, daß Sie mit einem gewissen Mister Herbert Wallich zusammenarbeiten.«

»Das ist doch Humbug«, meinte der Reifenverkäufer. »Wer hat Ihnen denn diesen Floh ins Ohr gesetzt? Wer sind Sie eigentlich? Von der Polizei kommen Sie ganz sicher nicht. Und Privatdetektive können Sie auch nicht sein. Die sehen anders aus.«

»Mylady ermittelt privat, nachdem man sich erfrechte, Myladys Haus zu beschmieren.«

»Und wieso kommen Sie ausgerechnet auf mich?« Pottmer schüttelte den Kopf.

»Die erwähnten Heckenzerstörer, von denen Mylady sprach, wurden bis hierher in Ihre Firma verfolgt«, bluffte der Butler. »Bedingt durch einen Zufall wurde Mylady Augen- und Ohrenzeuge einer Heckenzerstörung in Hampstead.«

»Und solche Kerle sollen hier bei mir untergekrochen sein?« Pottmer schüttelte ungläubig den Kopf. »Das kann ich einfach nicht glauben, das ist unmöglich. Ich kann mich auf meine Leute fest verlassen. Da dürften Sie auf einen raffinierten Trick reingefallen sein.«

»Ihnen ist demnach auch ein Mister Ritchie Skeene unbekannt?« fragte der Butler in seiner höflichen Art.

»Auch diesen Mann kenne ich nicht.« Pottmer hob fast bedauernd die Schultern. »Hören Sie, warum überlassen Sie nicht der Polizei die Ermittlungen? Sie sind doch nur Amateure. Wie leicht können Sie da reinfallen! Nicht jeder ist so höflich und geduldig wie ich. Eigentlich hätte ich Sie längst an die frische Luft setzen müssen.«

»Sie sind genau so vorsichtig wie dieser Gerüstbauer«, meinte die ältere Dame leicht gereizt. »Sie haben gemerkt, daß ich Ihnen bereits dicht auf den Fersen bin.«

»Jetzt reicht es mir aber«, schnappte Sidney Pottmer zu. »Verschwinden Sie, bevor ich sauer werde oder Sie anzeige! Ich lasse mir nichts Kriminelles unterschieben, Lady. Mit Ihren grünen Zwergen habe ich nichts zu tun. Und ich erpresse schon gar nicht andere Leute.«

»Dürfte man einen flüchtigen Blick auf Ihre diversen Mitarbeiter werfen?“ schlug der Butler vor.

»Selbstverständlich«, meinte Pottmer, der sich bereits wieder beruhigte. »Wir haben nichts zu verbergen. Kommen Sie mit nach vorn! Drei von meinen Jungens haben Sie ja bereits gesehen, auf den Rest kommt es auch nicht mehr an.«

»Es reicht bereits, wenn man flüchtigen Kontakt mit Ihren beiden Schweißern aufnehmen kann, Mister Pottmer«, erwiderte der Butler.

»Aber klar doch.« Pottmer lächelte und führte seine Gäste aus dem Büro, dann durch das Reifenlager und hinaus zur Rampe. Er deutete auf die Schweißer, die wieder damit beschäftigt waren, das Wrack zu zerschneiden.

Josuah Parker sah auf den ersten Blick, daß man es eindeutig mit zwei anderen Männern zu tun hatte. Die Schweißer, die sich jetzt präsentierten, waren wesentlich kleiner und schmaler als die, die man zuerst gesehen hatte. Parker ließ sich jedoch nichts anmerken.

*

»Und was werde ich nun unternehmen?« wollte die ältere Dame wissen, als sie im Fond des hochbeinigen Monstrums Platz genommen hatte.

»Mylady denken sicher daran, Mister Herbert Wallich noch mal zu besuchen.«

»Und warum sollte ich das tun?« fragte sie. »Wer ist überhaupt dieser Herbert Wallich?«

»Der Gerüstbauer in Lambeth, wenn Mylady sich gütigst erinnern wollen.«

»Natürlich, wer sonst?« Ihre Stimme klang empört. Um nichts in der Welt hätte sie zugegeben, daß sie nicht Bescheid wußte.

»Mylady gehen davon aus, daß die beiden Männer aus der Teestube zu Mister Wallich gefahren sein dürften.«

»Sie glauben doch nicht, daß ich die dort finden werde, Mister Parker?« Sie lächelte mild und verzeihend. »So naiv werden die beiden Subjekte doch niemals sein.«

»Mister Pickett wird mit näheren Angaben dienen können, Mylady«, versicherte der Butler ihr, während er seinen Wagen zur nächsten Themsebrücke steuerte. »Mister Pickett dürfte die beiden Männer auf diskrete Art und Weise beschattet haben.«

»Das klingt schon bedeutend besser«, räumte sie ein. »Diese Idee hätte von mir stammen können, Mister Parker. Sie passen sich immer besser meinen Vorstellungen an, daraus kann noch etwas werden.«

»Vielen Dank, Mylady. Man könnte selbstverständlich auch zurück zu Mister Pottmers Reifenhandel fahren, sobald einige Zeit verstrichen ist.«

»Was soll denn das schon wieder heißen?« Sie war irritiert.

»Die beiden echten Schweißer dürften inzwischen ihr neues Quartier bezogen haben.«

»Echte Schweißer, Mister Parker? «

»Von wem reden Sie eigentlich?« Ihre Stimme grollte. Die ältere Dame war verunsichert.

»Mister Pottmer ließ die beiden Schweißer am Autowrack sicher nicht ohne Grund austauschen.«

»Aha. Echte Schweißer also.« Ihre Stimme klang nachdenklich. »Sie wurden ausgetauscht, sagen Sie?«

»Mylady werden es sicher sofort bemerkt haben.«

»Ich kann nicht auf alles achten«, räsonierte sie. »Für solch unwichtige Details sind schließlich Sie zuständig, Mister Parker. Gut also, zurück zum Reifenhandel: woher weiß ich, wo die beiden echten Schweißer sich jetzt aufhalten?«

»Mister Pickett war nicht allein, Mylady. Seine Freunde dürften vor der bereits bekannten Teestube einen Verbindungsmann zurückgelassen haben, der den Kontakt mit Mylady herstellt.«

»Recht ordentlich«, räumte sie nun doch ein. »Das nenne ich Organisation, Mister Parker, wirklich, sehr ordentlich. Diesen Gerüstbauer werde ich mir dann eben später kaufen.«

Sie stellte keine weiteren Fragen mehr, um sich keine Blößen zu geben. Sie drückte sich in die Ecke des Fonds und blickte gelangweilt auf die Straße. Parker warf einen Blick in den Rückspiegel und ahnte, was in Mylady vorging. Sie ärgerte sich darüber, daß sie sowohl bei Herbert Wallich als auch bei Sidney Pottmer nichts erreicht hatte. Beide Männer hatten sie leerlaufen lassen.

Dennoch stand es für den Butler fest, daß diese Männer mit den grünen Zwergen zu tun hatten. Gewiß, Pottmer zeichnete vielleicht für Hecken und Gärten verantwortlich, während Wallich für Fassaden und Autos zuständig sein mochte, doch das war im Grund unbedeutend. Die Fassadenschmierer und die Gartenzerstörer arbeiteten nach dem gleichen Schema, es mußte also eine interne Verbindung geben.

Wer nun die Idee hatte, Schutzgebühren auf diese Art zu erheben, war zweitrangig. Man mußte jetzt davon ausgehen, daß die Gangster mit allen Mitteln versuchten, ihre hartnäckigen Verfolger abzuschütteln.

Mit scharfen und gezielten Schüssen war fest zu rechnen. Mylady hatte durch ihre ungenierte Offenheit dafür gesorgt, daß die Fronten nun klar abgesteckt waren.

Parker näherte sich mit seinem Wagen der Teestube und verlangsamte das Tempo. Er brauchte nicht lange nach dem vermuteten Verbindungsmann zu suchen. Etwa zwanzig Meter vor dem Eingang verließ ein Passant plötzlich ohne Vorwarnung den Gehweg und wollte die Straße überqueren.

Butler Parker bremste scharf, ohne seine Herrin zur Vorsicht zu mahnen. Agatha Simpson wurde nach vorn geworfen, wobei ihre mehr als eigenwillige Hutschöpfung sich tief in die Stirn drückte. Während sie noch gereizte Laute von sich gab, stieg Parker bereits aus, um sich dem Passanten zu widmen, der auf dem linken Kotflügel des Wagens hing.

»Sie ahnen nicht, wie ungemein peinlich meiner Wenigkeit dieser bedauerliche Zwischenfall ist«, entschuldigte sich der Butler. »Sollten Sie sich, wenn auch nur oberflächlich, verletzt haben?«

»Alles in Ordnung, Mister Parker«, sagte der Mann leise und wartete anschließend mit einer Adresse in Wapping auf. Danach schimpfte er wie ein Rohrspatz und beruhigte sich erst, als Parker ihn mit einer Banknote bedachte.

»Sie haben diesem Lümmel doch nicht etwa Geld gegeben?« grollte die ältere Dame. »Er hätte schließlich aufpassen können.«

»Es handelte sich um einen Freund von Mister Pickett«, antwortete Josuah Parker. »Mylady können umgehend Kontakt mit den beiden Schweißern aufnehmen.«

*

Sie machten einen überraschten Eindruck, als Butler Parker plötzlich vor ihnen stand.

Er hatte die Tür ihrer Wohnbaracke mit seinem kleinen Spezialbesteck ohne jede Schwierigkeit geöffnet und lüftete nun überaus höflich die schwarze Melone.

»Man erlaubt sich, einen ungemein guten Tag zu wünschen«, sagte der Butler und trat zur Seite, damit Lady Agatha ihre majestätische Fülle in den kleinen Raum bringen konnte.

»Leugnen ist sinnlos«, begann sie ohne jede Einleitung. »Ich habe Sie sofort wiedererkannt. Sie waren draußen in Hampstead und zerschnitten eine wunderschöne Hecke.«

Die beiden nicht gerade unterentwickelt aussehenden Männer richteten sich von ihren Liegen auf und pumpten sich langsam in die Höhe.

»Meine Wenigkeit möchte Myladys Feststellung nur noch unterstreichen«, sagte der Butler. »Sie sind eindeutig jene beiden grüne Zwerge gewesen, die sich einer Festnahme durch die Flucht entzogen.«

Die Kerle fielen auf diesen wirklich plumpen Trick herein. Nur ihre Muskeln waren gut entwickelt, nicht jedoch ihr Denkvermögen. Sie fühlten sich bereits in die Enge getrieben und wollten mit Muskelkraft antworten. Noch aber blieben sie sitzen.

»Sie haben ohne Zweifel Ihrerseits Mylady und meine Wenigkeit sofort erkannt und Ihren Arbeitsplatz fluchtartig verlassen«, redete der Butler weiter. »Wie Sie sehen, war dies ohne Erfolg.«

Sie sprangen fast gleichzeitig hoch und wollten Lady Agatha und Parker attackieren. Der Butler, der damit gerechnet hatte, setzte die Spitze seines Universal-Regenschirmes auf die Magenpartie des rechten Mannes und veranlaßte ihn so, sich schleunigst wieder zu setzen. Der Mann griff mit beiden Händen nach der schmerzenden Stelle und schnappte verzweifelt nach Luft.

Lady Agatha war selbstverständlich nicht untätig geblieben.

Sie hatte ausgeholt und setzte ihren sogenannten Glücksbringer auf den Kopf des linken Mannes, der daraufhin in sich zusammenrutschte, auf die Liege zurückfiel und dann von ihrer Kante plumpste. Er blieb benommen auf dem nicht gerade sauberen Boden liegen.

»Wagen Sie es nicht noch mal, eine hilflose Frau angreifen zu wollen«, grollte sie.

»Ihre Manieren sind in der Tat beklagenswert«, stellte Josuah Parker fest. »Dennoch sollten Sie Mylady in aller Offenheit mitteilen, auf wessen Veranlassung hin Sie und Ihre beiden inzwischen festgenommenen Partner nach Hampstead fuhren, um dort den Garten samt Hecke zu zerstören.«

Der Mann, der Schwierigkeiten mit der Atemluft hatte, hüstelte und strich vorsichtig über seine behandelte Magenpartie. Dabei verzog er das Gesicht und schielte nach Parkers Schirmspitze.

»Sie sollten möglichst umgehend antworten«, schlug der Butler vor. »Mylady hat nicht die Absicht, Sie noch lange zu bitten. Für wen, um die Frage also zu wiederholen, zerschnitten Sie die Hecke in Hampstead?«

»Für einen Mann, der uns am Telefon angeheuert hat«, lautete die Antwort.

»Ein Mann, der mit Sicherheit seinen Namen genannt haben dürfte.«

»Hat er aber nicht«, erwiderte der Heckenvernichter. »Der hat uns in ‘nem Pub angerufen und dann von ‘nem Typ das Geld dafür bringen lassen.«

»Ich bin sicher, daß man mich belogen hat«, ließ die Detektivin sich grimmig vernehmen.

»Mylady gehen davon aus, daß Mister Sidney Pottmer die Veranlassung war Hecke und Garten zu zerstören.«

»Pottmer war das ganz sicher nicht«, behauptete der Mann und schüttelte den Kopf. »Ich hätt’ doch sonst seine Stimme erkannt.«

»Ich glaube, ich werde diesen Lümmel ohrfeigen«, sagte Lady Agatha.

»Eine Energieverschwendung, Mylady, die sich kaum lohnen wird«, erwiderte Josuah Parker. »Der sogenannte Oberzwerg, wie er schon mal genannt wurde, dürfte sehr vorsichtig sein und sich abgesichert haben.«

»Ich soll etwa einfach gehen?« wunderte sie sich.

»So kann man Myladys Hinweis nur interpretieren.« Parker nickte andeutungsweise.

*

»Natürlich entschieden Sie völlig richtig, Mylady, als Sie darauf verzichteten, noch mal zurück nach Lambeth zu fahren«, sagte Anwalt Rander einige Zeit später.

»Der Gerüstbauer wußte doch längst, daß die beiden Männer aus der Teestube Pech hatten«, fügte Kathy Porter lächelnd hinzu.

»Wie auch immer«, erwiderte die ältere Dame grollend. »Ich hätte mich liebend gern noch mal mit diesem Lümmel unterhalten. Sie ahnen ja nicht, Kindchen, wie aalglatt dieser Mann ist. Wie war doch noch sein Name, Mister Parker?«

»Mister Herbert Wallich, der nach Lage der Dinge wohl mit Mister Sidney Pottmer zusammenarbeiten dürfte, Mylady.«

»Natürlich stecken die beiden Subjekte unter einer Decke«, gab sie wissend zurück. »Das sagte ich ja von Beginn an. Und einer von ihnen ist dieser Oberzwerg.«

»Von wem stammt eigentlich dieser Ausdruck?« erkundigte sich Kathy Porter.

»Es handelt sich um die beiden Kleinstunternehmer, Miß Porter, die Mylady mittels einer Haftmine in die Luft zu sprengen gedachten. Sie befinden sich inzwischen im Gewahrsam der zuständigen Behörden.«

»Und auch die beiden Kriminellen wurden per Telefonanruf engagiert, nicht wahr, Parker?« tippte der Anwalt an.

»In der Tat, Sir«, bestätigte der Butler. »Der Oberzwerg, um diesen Ausdruck noch mal zu verwenden, dürfte sich raffiniert abschotten.«

»Der Oberzwerg ist entweder der Gerüstbauer, Mister Parker, oder aber dieser windige Reifenhändler«, wiederholte Agatha Simpson noch mal nachdrücklich. »Sie werden noch an meine Worte denken.«

»Könnte uns Skeen weiterbringen, Parker?« erfragte Mike Rander.

»In dieser Richtung wird bereits intern ermittelt, Sir. Mister Pickett ist so freundlich, sein Augenmerk auf Mister Skeen zu richten.«

»Er ist immerhin der Boß der beiden Knaben, die Myladys Haus beschmieren wollten.« Rander stand auf und nickte Kathy Porter zu. »Okay, wir werden ‘rüber in meine Kanzlei gehen, Mylady, wir haben noch zu tun.«

»Das höre ich aber sehr gern«, freute sich die ältere Dame. »Lassen Sie sich nur nicht aufhalten, mein Junge.«

»Haben Sie noch was vor, Mylady?«

»Ich werde darüber nachdenken und erst mal meditieren«, entschied Lady Simpson. »Selbstverständlich bin ich jederzeit bereit, mich in den Fall wieder einzuschalten. Mister Parker, benachrichtigen Sie mich rechtzeitig.«

Der Butler brachte Kathy Porter und Mike Rander zur Haustür, während Lady Agatha ihre nicht unbeträchtliche Fülle hinauf ins Obergeschoß beförderte. Oben von der Galerie aus winkte sie noch mal kurz nach unten und verschwand dann im Korridor.

»Wie beurteilen Sie die weitere Entwicklung, Parker?« fragte der Anwalt.

»Die Herren Pottmer, Wallich und auch Skeen dürften nicht gerade die Hände in den sprichwörtlichen Schoß legen, nachdem sie Terrain preisgeben mußten, Sir. Mit einer Gegenoffensive ist durchaus zu rechnen. Man darf vielleicht noch mal an die Haftladung erinnern. Sie sagt deutlich aus, daß man auch vor einem Mord keineswegs zurückschrecken wird. Mit einem weiteren Anziehen der Schraube ist fest zu rechnen.«

»Wenn ich an Gerüste denke, Parker, denke ich unwillkürlich hier an das Haus.«

»Ein trefflicher Hinweis, Sir. Man sollte sich Gedanken über geeignete Abwehrmaßnahmen machen.«

»Ihnen wird schon was einfallen«, wußte Kathy Porter im vorhinein.

»Meine Wenigkeit wird sich bemühen, Miß Porter«, lautete Parkers höfliche Antwort. Er wartete, bis Kathy Porter und Mike Rander mit ihrem kleinen Mini-Cooper den Vorplatz des Hauses passiert und das geöffnete Gittertor in Richtung Durchgangsstraße verlassen hatten. Dann schloß er die Haustür und schaltete die Gesamtsicherung ein.

Er rechnete mit baldigem Erscheinen der grünen Zwerge.

*

Sie ließen nicht lange auf sich warten, und versuchten natürlich, das Haus von der Rückseite her zu nehmen.

Sie waren durch den kleinen, ummauerten Park gekommen, der hinter dem Haus lag. Die hausinterne Alarmanlage hatte sich gerührt und den Butler alarmiert.

Um die hohe Mauer zu übersteigen, die den Park zum schmalen Wirtschaftsweg hinter Myladys Haus begrenzte, benutzten sie Gerüstleitern und befanden sich bereits in der Anstiegsphase.

Parker beobachtete alles auf einem Monitor, der ein ausgezeichnetes Bild lieferte. Drei Männer in dunklen Overalls hatten die Mauerkrone erreicht und wunderten sich wahrscheinlich darüber, daß sie völlig ungesichert war.

Es gab auf ihr weder einzementierte Glasscherben noch einen Stacheldraht. Sie übersahen den flachen, bürstenähnlichen Besatz, der aus einer Vielzahl von Stahlborsten bestand und harmlos wirkte.

Die drei Männer lagen flach auf der Mauerkrone und verständigten sich gerade durch Handzeichen.

Dann aber war es aus mit dieser Information und sie zappelten nur noch intensiver. Parker hatte den Strom eingeschaltet, der die Stahlborsten aktivierte. Bei überraschend niedriger Amperezahl wartete die Mauerkrone mit einer sehr hohen Voltzahl auf. Dieses Verfahren arbeitete nach dem Prinzip eines elektrischen Weidezauns, war aber erheblich wirkungsvoller, wie sich unmittelbar nach dem Einschalten zeigte.

Die drei Mauersteiger wurden von starken Zuckungen erfaßt, zappelten auf der Krone wie mächtige Fische, die man ans trockene Land gezogen hat, und rutschten anschließend auf der Parkseite von der Mauer.

Josuah Parker wußte im vorhinein, daß sie vorerst keinen zweiten Versuch wagen würden. Die drei Aufsteiger waren jetzt benommen, hatten Muskelverspannungen und mit Sicherheit auch Kopfschmerzen. Nein, sie würden den Rückzug antreten und sich eine neue Methode einfallen lassen.

Seine Vermutung bestätigte sich.

Auf der Mauerkrone erschien kein Gegner mehr. Man hatte die Nase voll und setzte sich ab. Parker war recht froh darüber, daß die drei Mauersegler nicht in den Wirtschaftsweg gerutscht waren. So brauchte er keinen von ihnen in eine sinnlose Befragung zu verwickeln.

Der sogenannte Oberzwerg war viel zu klug, um Mitarbeiter von Wallich, Skeen oder Pottmer geschickt zu haben. Wahrscheinlich hatte der Gangster auf dem freien Markt der Kriminalität Schläger angeheuert, die keine Fragen stellten.

Als Parker nach einer Weile seine private Fernsehübertragung abschaltete, meldete sich das Telefon in der großen Wohnhalle. Er hob ab und nannte seinen Namen.

»Hier der Oberzwerg«, sagte eine undeutliche Stimme. »Meinen Spitznamen werden Sie inzwischen erfahren haben, wie?«

»Weder Mister Skeen, noch Mister Wallich oder gar Mister Pottmer«, faßte der Butler zusammen.

»Das haben Sie also bereits schon herausgefunden?« spottete die undeutliche Stimme.

»Nun, vielleicht kommt ein gewisser Mister Stuffing in Betracht«, antwortete Parker und brachte den Namen des Kreditvermittlers in Wapping ins Spiel.

»Stuffing? Wer sollte das denn sein?« wunderte sich der Oberzwerg umgehend.

»Ein Mann, der Reklame-Kugelschreiber großzügig verschenkt«, erläuterte der Butler gemessen. »Man fand sie in den Taschen eines Heckenzerstörers, um auch das noch zu sagen, bevor Sie eine entsprechende Frage stellen müssen.«

»Sie kommen sich wohl sehr klug und gerissen vor, wie?« wollte der Oberzwerg wissen.

»Höfliche Bescheidenheit ist eine der Grundlagen meines Berufes«, meinte Parker. »Wollten Sie nachfragen, ob das Übersteigen der Mauer von Erfolg gekrönt war?«

»Mit irgendeinem faulen Trick hatte ich von Anfang an gerechnet, Parker, aber das macht nichts. Auf die Dauer werden Sie draufzahlen, verlassen Sie sich darauf!«

»Sie haben nicht die Absicht, in Zukunft auf Ihre Erpressungen zu verzichten?«

»Ich fange ja gerade erst an, Parker. Und, glauben Sie mir, ich habe noch eine Menge an Überraschungen auf Lager…«

»Ein mit Sicherheit krankhaftes Hirn ist durchaus in der Lage, Überraschungen anzubieten.«

»Sie wollen mich doch nur beleidigen, damit ich sauer werde und Fehler begehe, oder?« Auf der Gegenseite wurde leise gelacht.

»Diese Fehler begingen Sie bereits«, erwiderte der Butler und legte auf. Dann überhörte er bewußt das neuerliche Läuten des Telefons, das kurz danach erfolgte.

Parker konnte sich gut vorstellen, daß der sogenannte Oberzwerg durch die Äußerung zusätzlich in Rage geriet.

*

Sie hatte den Nachmittagstee genommen und machte einen unternehmungslustigen Eindruck. Lady Agatha hatte dazu etwas Gebäck vertilgt, wie sie es ausdrückte. Dieses kleine Gebäck hatte aus einem Apfeltörtchen, einer Sahnetasche und einem Stück Rumkuchen bestanden. Myladys Tatenlust war kaum noch einzudämmen.

Fast desinteressiert nahm sie zur Kenntnis, daß drei Männer versucht hatten, die rückwärtige Mauer zu übersteigen.

»Nichts als eine Bagatelle«, meinte sie wegwerfend. »Man will mich nur ablenken, Mister Parker. Was werde ich jetzt unternehmen? Ich hoffe, Sie können mir mit einigen, hübschen Vorschlägen dienen.«

»Myladys Gegner wird sehnsüchtig darauf warten, daß Mylady das Haus verlassen.«

»Um mich dann zu Verfolgen, nicht wahr?«

»Möglicherweise in erster Linie jedoch, um in Myladys Haus eindringen zu können.«

»Um dann in aller Ruhe auf meine Rückkehr zu warten, nicht wahr?«

»Um in aller Ruhe Sprengsätze legen zu können, Mylady.«

»Oder auch das, Mister Parker, obwohl Sie jetzt natürlich wieder mal übertreiben. Aber gut, dagegen werde ich natürlich etwas unternehmen.«

»Mylady planen mit Sicherheit, die Gangster zu überlisten.«

»Worauf Sie sich verlassen können, Mister Parker. Ich erwarte geeignete Vorschläge.«

»Man könnte das Haus wie üblich verlassen, um dann heimlich zurückzukehren. Meine Wenigkeit möchte Mylady in diesem Zusammenhang auf den bereits in der Vergangenheit mehrfach benutzten Geheimgang verweisen.«

»Der sündhaft teuer war, Mister Parker«, mäkelte sie prompt. »Er hat mich ein kleines Vermögen gekostet.«

»Und Mylady manchen Vorteil gebracht, wenn man höflich daran erinnern darf.«

»Ich will das nicht weiter vertiefen«, lenkte sie ein. »Also gut, ich werde die Gangster hereinlegen und bei dieser Gelegenheit den Oberzwerg festnehmen.«

Die Aussicht, sich endlich wieder betätigen zu können, beflügelte die ältere Dame. Es dauerte nur knapp eine Viertelstunde, bis sie ausgehfertig war. Parker geleitete sie in seinen hochbeinigen Privatwagen, der direkt vor dem überdachten Hauseingang parkte. Von der Durchgangsstraße aus hätte selbst ein Scharfschütze kein Ziel anvisieren können. Anschließend nahm Parker am Steuer Platz, umrundete die Blumenrabatte in der Mitte des Vorplatzes und näherte sich dann dem geschlossenen Gittertor, hinter dem sich die Durchgangsstraße befand. Dieses Tor ließ sich durch ein Funksignal öffnen und schließen.

»Kann ich bereits wartende Subjekte ausmachen?« fragte sie neugierig, als man sich in den Straßenverkehr eingefädelt hatte.

»Darf man Myladys Aufmerksamkeit höflichst auf einen Motorradfahrer lenken?«

»Man will also sicher gehen, daß ich für längere Zeit wegbleibe?«

»Dies dürfte der Sinn der Verfolgung sein, Mylady.«

»Sie sollten diesen Lümmel schleunigst ausschalten, Mister Parker.«

»Myladys Wunsch ist meiner Wenigkeit Befehl«, gab Josuah Parker in seiner barock-höflichen Art zurück. »Wären Mylady damit einverstanden, daß man den Motorradfahrer vielleicht noch etwas weiter von Shepherd’s Market entfernt?«

»Sie können sich frei entfalten«, meinte sie wohlwollend. »Sie müssen lernen, selbständig zu werden, Mister Parker.«

Der Butler verzichtete auf eine Antwort und beobachtete weiterhin den nachfolgenden Motorradfahrer, der das Sonnenvisier seines Helms heruntergelassen hatte. Nach etwa fünf Minuten wußte Parker mit letzter Sicherheit, daß er sich nicht getäuscht hatte. Die sogenannten grünen Zwerge hatten einen Mitzwerg abgestellt, der für die gewünschte Rückendeckung sorgte.

Parker visierte eine Tiefgarage in der Nähe von Hyde Park an. Dort unten konnte er sich mit dem Verfolger in aller Ruhe auseinandersetzen und ihn anschließend so unterbringen, daß er auch noch zu einem späteren Zeitpunkt näher befragt werden konnte.

*

Josuah Parker war nach Shepherd’s Market zurückgefahren, blieb aber nicht auf der Durchgangsstraße. Er bog rechtzeitig ab, daß er in die Trebeck Street gelangte. Hier stellte er den Wagen vor einem völlig regulär aussehenden Haus ab. Lady Agatha stieg aus und wunderte sich wieder mal.

»Das Haus hier gehört also ebenfalls mir?« staunte sie.

»Mylady geruhten es vor geraumer Zeit zu kaufen«, versicherte Parker und öffnete die Haustür. Lady Agatha betrat den Korridor des schmalen Hauses und blieb abwartend stehen. Der Butler ging voraus, öffnete eine Wohnungstür im Erdgeschoß und trat zur Seite. Agatha Simpson nickte jetzt. Sie erinnerte sich an Einzelheiten der Möblierung.

»Ich denke, Mister Parker, ich hatte damals eine gute Eingebung«, fand sie. »Auf so etwas muß man erst mal kommen.«

»Myladys Weitsicht dürfte allenthalben gerühmt werden«, beteuerte der Butler und übernahm die weitere Führung. Von der Küche der kleinen, durchaus hübsch eingerichteten Wohnung führte eine Kellertreppe nach unten. Parker drückte mit der Spitze seines Universal-Regenschirmes gegen die Konsole eines Wandregals und trat einen halben Schritt zurück.

»Sehr überzeugend«, lobte die Detektivin gegen ihren Willen, als das Regal zur Seite schwang und den Blick auf einen schmalen Gang freigab. »Ich sollte diesen Zugang wirklich häufiger benutzen, Mister Parker.«

Der Butler schaltete das Licht ein und übernahm die Führung, nachdem das Regal wieder zurück geschwungen war. Er hatte diese Anlage von einem jener Schlösser kopiert, die sich in Myladys Besitz befanden.

Besonders aufwendige Umbauten waren nicht erforderlich gewesen, denn das Fachwerkhaus der Lady Simpson stand auf den ausgedehnten Gewölben einer ehemaligen Abtei. Der Gang war bereits, wenn auch verschüttet, vorhanden gewesen. Man hatte ihn nur noch freilegen und ausbauen müssen.

Die damalige mittelalterliche Abtei hatte nach alten Stichen ein großes Areal eingenommen und bis zur jetzigen Trebeck Street gereicht.

Der Aufstieg im altehrwürdigen Haus der Lady Agathy war problemlos. Man erreichte einen Kühlraum, dessen verkachelte Wand, die ebenfalls mit Regalen besetzt war, wie eine Tür zurückgeschwungen war. Von diesem Kühlraum aus erreichte man die große Wirtschaftsküche und schließlich die übrigen Räume des Souterrains.

Wie richtig Parkers Vermutung und auch Mißtrauen waren, sollte sich bald zeigen.

Als man im Verbindungskorridor stand, an den sich die große Wohnhalle anschloß, waren bereits Stimmen zu vernehmen. Parker schob sich ein wenig vor und entdeckte zwei Overallträger, die gerade den mächtigen Kamin inspizierten.

»Genau richtig«, sagte einer von ihnen. »Hier ‘ne Ladung ‘rein, dann gibt’s Kleinholz auf der ganzen Linie.«

»Und ‘ne zweite Ladung drüben im Kühlschrank«, meinte der andere Spezialist. »Kleine Fische für mich. Sobald der Kühlschrank geöffnet wird, geht der Sprengsatz hoch.«

»Und sicherheitshalber noch zwei Eier in den Schlafräumen«, meldete eine dritte Stimme sich zu Wort. »Wir bekommen ‘ne Prämie, wenn die Sache hinhaut.«

»Diese Amateure werden überhaupt nichts merken«, prophezeite der erste Overallträger, ein Mann, dessen Gesicht Parker noch nicht gesehen hatte. Der Mann sah durchschnittlich und damit also harmlos aus. Er beschäftigte sich mit einem Päckchen, wie der Butler es bereits bei den beiden Gangstern gesehen hatte, die mit der Pappel Bekanntschaft machten.

In diesem Päckchen befand sich wohl die Sprengladung, die eingebaut werden sollte.

Für einen Augenblick tauchte der zweite Spezialist auf, der sich auf den Kühlschrank im kleinen Salon konzentrieren wollte. Auch er hielt ein Päckchen in der Hand.

»Worauf warte ich noch, Mister Parker?« drängte die ältere Dame ungeduldig und gereizt. »Ich habe meine Zeit schließlich nicht gestohlen.«

Parker nickte und hielt bereits seine Patent-Gabelschleuder in der rechten, schwarz behandschuhten Hand. Es galt, die drei Spezialisten nacheinander möglichst geräuschlos auszuschalten. Sicherheitshalber rechnete der Butler noch mit einer vierten Person.

Er legte eine hart gebrannte Ton-Erbse in die Lederschlaufe seiner Zwille, visierte überrascht kurz den Spezialisten am Kamin an und gab die Lederschlaufe frei. Die beiden Gummistränge übertrugen ihre Energie auf das kleine Geschoß, das zielsicher Kurs nahm. Einen Augenblick später sackte der Mann in sich zusammen und blieb vor einem der großen Ledersessel regungslos liegen.

Der zweite Besucher nahm auf einem Teppichläufer Platz und streckte die gespreizten Beine.

Der dritte Mann umarmte hastig eine Ritterrüstung, die in einer halbkreisförmigen Vertiefung der Wand stand und hatte zusätzlich das Pech, daß dieser Ritter seinen gepanzerten Arm fallen ließ, in dessen Hand sich eine Art Morgenstern befand. Der Mann wurde im Niedergleiten voll auf der rechten Schulter getroffen und rutschte nach diesem Schlag mit dem Kopf gegen die Wand.

*

Es gab keinen vierten Besucher.

Parker hatte die drei Overallträger mit Packband gefesselt und zusammengeschoben. Noch waren sie nicht zu sich gekommen. Lady Agatha untersuchte inzwischen die drei Päckchen, die sie nacheinander ungeniert öffnete.

»Stellen Sie fest, für welche Firma sie arbeiten«, verlangte die Detektivin und legte zu Parkers Erleichterung die Päckchen auf den mächtigen Couchtisch vor dem Kamin. Parker nutzte die Gelegenheit, sich seinerseits mit den Gastgeschenken zu befassen. Sie enthielten Plastik-Sprengstoff, der nur darauf wartete, mit entsprechenden Zündern versehen zu werden. Diese recht raffinierten und komplizierten Zünder entdeckte der Butler in einer Umhängetasche im kleinen Salon.

Die drei Männer rührten sich kurz nacheinander und kehrten in die Realität zurück. Parker übersah sie und servierte Lady Agatha erst mal Tee, zu dem er Cognac reichte. Die ältere Dame belebte ihren Kreislauf und schien plötzlich vergessen zu haben, daß sich ungebetene Besucher in der Nähe befanden.

»Wann wird dieser Lümmel sich melden, der mich ermorden wollte?« erkundigte sie sich bei ihrem Butler.

»Möglicherweise wartet dieser Gangster in sicherer Entfernung auf Myladys Rückkehr«, erwiderte Parker.

»Er wird nicht nachkontrollieren wollen, ob auch alles nach seinen Wünschen erledigt wurde?«

»Der sogenannte Oberzwerg, Mylady, bevorzugt eindeutig die Anonymität«, erklärte der Butler. »Er liebt die heißen Kastanien, jedoch nicht das Feuer, wenn man es so ausdrücken darf.«

»Ich habe da doch drei Subjekte, die als Auftraggeber in Betracht kommen«, schickte sie voraus. »Wie waren noch die Namen, Mister Parker? Hoffentlich haben Sie sie sich gut eingeprägt.«

»Mylady meinen sicher die Herren Skeen, Wallich und Pottmer.«

»Wen sonst?« gab sie wie selbstverständlich zurück. »Hat einer von ihnen diese drei Subjekte geschickt?«

»Mit letzter Sicherheit, Mylady, aber er dürfte sich nicht gezeigt haben. Mylady gehen davon aus, daß er erneut per Telefon seine Wünsche äußerte.«

»Und was mache ich jetzt mit diesen Gangstern?« Sie wandte sich halb um und deutete auf die drei Männer, die auf dem Teppich saßen und bereits hellhörig wirkten.

»Mylady denken an die Polizei?« Parker wußte, daß seine Herrin Lust verspürte, ein ganz bestimmtes Spiel zu spielen.

»Unsinn, Mister Parker, die drei Männer wollten mich schließlich umbringen. Ich bin nachtragend.«

»Mylady denken an ein bestimmtes Verfahren?«

»Wer mit Sprengstoff hantiert, geht schließlich ein Risiko ein, Mister Parker.«

»Mylady wollen…?« Parker beendete den Satz absichtlich nicht.

»Was spricht dagegen?« redete sie weiter. »Man wird mir nie etwas nachweisen können. Und in Zukunft werden die drei Subjekte mir nicht mehr gefährlich werden können. Allein das zählt für mich.«

»Mylady haben keine moralischen Bedenken?« erkundigte sich Parker.

»Keine Diskussion«, entschied die ältere Dame grimmig. »Treffen Sie alle weiteren Vorbereitungen für eine kleine Sprengung.«

»Wie Mylady zu wünschen belieben«, gab Parker zurück. »Ein geeigneter Platz wäre das Hafengebiet der Surrey Docks.«

»Moment mal«, machte sich nun einer der drei Männer mit leicht belegter Stimme bemerkbar, »wovon reden Sie eigentlich? Sie haben doch wohl nicht vor, uns kaltblütig in die Luft zu jagen, Wie?«

»Es wird mit Sicherheit schnell gehen«, beruhige Parker ihn höflich »Mylady geht davon aus, daß Sie einen ungemein energiereichen Sprengstoff mitgebracht haben.«

»Das… Das wär’ doch glatter Mord«, regte der zweite Besucher sich auf.

»Über Begriffe kann man trefflich streiten«, machte Josuah Parker ihm klar. »Per Saldo ändert dies im vorliegenden Fall allerdings nichts an den Tatsachen.«

*

»Ich kann mir nicht helfen, Mylady die drei Männer machten einen völlig entnervten Eindruck auf mich«, sagte Chief-Superintendent McWarden. Er blickte den Besuchern nach, die von seinen Mitarbeitern gerade abgeführt wurden. Parker hatte sich mit McWarden in Verbindung gesetzt und ihn nach Shepherd’s Market gebeten.

»Die jungen Leute von heute haben keine Nerven mehr«, erklärte die ältere Dame abfällig.

»Einer von ihnen sprach davon, Sie hatten die Absicht gehabt, sie in die Luft zu sprengen, Mylady.«

»Das muß dieses Subjekt völlig mißverstanden haben, mein lieber McWarden«, erwiderte Lady Agatha genußvoll. »Trauen Sie mir denn so etwas zu? Das kann ich mir einfach nicht vorstellen.«

»Ich natürlich auch nicht, Mylady.« McWarden nickte dankbar, als Butler Parker ihm einen Sherry servierte Agatha Simpson hingegen bedachte Parker mit einem empörten Blick. Es handelte sich schließlich um ein sehr altes und damit auch teures Produkt.

»Haben diese Kerle ausgesagt?« forschte McWarden nach. Er blickte den Butler erwartungsvoll an.

»Man war das, Sir, was man gemeinhin mundfaul zu nennen pflegt«, lautete die Antwort des Butlers.»Die drei Herren gaben an, per Telefon engagiert worden zu sein.«

»Das behaupten auch die beiden Männer aus dem Park«, entgegnete der Chief-Superintendent. »Sonst wurden hier wirklich keine weiteren Angaben gemacht?«

»Die drei Festgenommenen erklärten, in Wapping von dem sogenannten Oberzwerg angesprochen worden zu sein, Sir. Sie behaupteten, von dem Sprengstoff in den Päckchen nichts gewußt zu haben. Ihren Mitarbeitern gegenüber werden sie mit Sicherheit bei dieser Version bleiben.«

»Sie stellen Fragen über Fragen, McWarden, trinken meinen Sherry und sollten nun endlich auch etwas bieten«, mäkelte die Hausherrin an ihrem Besucher herum. »Vergessen Sie nicht, was ich Ihnen inzwischen bereits an Subjekten zugespielt habe.«

»Zu bieten habe ich kaum etwas«, sagte McWarden. »Die grünen Zwerge scheinen eine Arbeitspause eingelegt zu haben.«

»Kunststück, mein Bester, nachdem ich aktiv geworden bin.«

»Das mag damit zusammenhängen«, redete McWarden weiter. »Momentan treffen bei uns keine Anzeigen mehr ein.«

»Sie verfügen über hochmoderne Kommunikationssysteme, Sir«, erinnerte Josuah Parker. »Konnten Ihre Computer inzwischen, wenn auch nur andeutungsweise, einen bestimmten Täterkreis vorschlagen?«

»Natürlich haben wir unsere Computer abgefragt«, verteidigte sich der Chief-Superintendent, »aber so etwas wie grüne Zwerge war bisher noch nicht da. Es ist ja auch eine verdammt gute Masche, wenn man es objektiv sieht, nicht wahr?«

»Der Bürger liebt seinen Garten, seine Hecken und Zäune, seine Häuser und Autos«, zählte die altere Dame auf. »Er wird durchaus zahlen, wenn er sich damit eine Schonung seines Besitzes erkaufen kann.«

»Das ist genau der Punkt«, meinte McWarden und nickte. »Ich weiß, daß wir nur die Spitze des Eisberges kennen. Ich möchte nicht wissen, wie viele Leute treu und brav an die grünen Zwerge zahlen, ohne aufzumucken oder sich gär an die Polizei zu wenden. Haben Sie vielleicht schon eine brauchbare Spur entdeckt, Mylady? Es könnte ja sein.«

»Mister Parker, wie beurteile ich die Lage?« Sie wandte sich an ihren Butler.

»Mylady mußten sich bisher quasi ununterbrochen der Abwehr widmen«, erwiderte Parker. »Mylady fanden noch keine Zeit, sich aktiv in das Geschehen einzuschalten.«

»Aber irgendwas muß diesen Oberzwerg doch nervös machen«, vermutete der Chief-Superintendent. »Warum sollte er sonst wohl versuchen, Sie umzubringen, Mylady?«

»Ich bin immer gefährlich«, gab sie ohne falsche Bescheidenheit zurück und nickte McWarden zu. »Sobald mein Name ins Spiel kommt, herrscht bei Kriminellen Großalarm.«

»Vielleicht sind Sie bereits auf einer Spur, ohne es zu wissen, Mylady.«

»So etwas gibt es nicht«, lautete ihre Antwort. »Mir entgeht grundsätzlich keine Spur.«

»Tja dann…« McWarden trank sein Glas leer und verabschiedete sich. »Übrigens, wie haben Sie es eigentlich geschafft, unbemerkt ins Haus zu kommen und die Gangster zu überraschen?«

»Ich habe mich praktisch unsichtbar gemacht«, behauptete sie umgehend und nahm McWardens ungläubigen Blick zur Kenntnis. Der Yard-Beamte wußte von dem Geheimgang natürlich nichts.

*

»Das sieht ja erfreulich verkommen aus, Mister Parker«, stellte die ältere Dame fest. Sie betrachtete durch die Wagenscheibe das ehemalige Lagerhaus, in dessen Erdgeschoß der Privatclub untergebracht war.

Parker hatte diese Adresse von den beiden Kriminellen, die ihm eine Haftladung unter das hochbeinige Monstrum applizieren wollten. Genau diese Adresse hatten auch die drei Sprengstoff-Spezialisten genannt, die man in Myladys Haus hatte stellen können.

Das Lagerhaus befand sich im Hafengebiet von Wapping und stand am Kai eines längst nicht mehr benutzten Beckens.

Es war inzwischen Abend geworden. Die wenigen Lichter spiegelten sich in dem fast schwarz aussehenden Wasser. Am Kai lagen einige heruntergekommen aussehende Lastkähne, die man in Hausboote umfunktioniert hatte. Links vom Eingang zum Privatclub gab es einen improvisierten Parkplatz, auf dem erstaunlich viele, nicht gerade billige Wagen standen. Wahrscheinlich trauten sich nur Kenner der Szene hierher. Mit normalen Besuchern brauchte man nicht zu rechnen.

»Nach Lage der Dinge scheint man den Zugang besonders abgesichert zu haben, Mylady«, sagte Parker, als er die Front des Clubs passierte.

»Aha. Und woran sehe ich das, Mister Parker?« erkundigte sie sich.

»Es gibt einen Parkplatzwächter und einen Mann, der seinen nicht gerade kleinen Hund ausführt.«

»Das Tier sieht ja aus wie ein Kalb«, antwortete die ältere Dame. »Und natürlich hat der Besitzer mit dem Club überhaupt nichts zu tun. So etwas sehe ich auf den ersten Blick.«

Butler Parker nahm den Vierbeiner noch mal in Augenschein. Es schien sich um eine leicht mißglückte Kreuzung aus Bernhardiner und Neufundländer zu handeln. Das mächtige Tier konnte, so sah es wenigstens aus, vor Kraft kaum laufen.

Aggressiv wirkte der Vierbeiner zwar nicht, doch Parker war kein leichtsinniger Mensch. Er öffnete das Handschuhfach und dann ein Geheimversteck, das hinter diesem Fach angebracht war. Er holte eine Art Pistole hervor, die allerdings keinen Lauf besaß.

Vor dem Handgriff gab es zwei Metallstifte, die etwa fünf Zentimeter voneinander entfernt waren. Lady Agatha bekam dies alles nicht mit. Sie hatte sich halb umgewandt und beobachtete den Eingang zum Privatclub.

»Der Mann ist mit seinem Hund gerade hinter der Hausecke verschwunden«, meldete sie. »Natürlich war es ein harmloser Passant.«

»Wie Mylady zu meinen belieben.« Parker ließ sich auf keine Diskussion ein, bog in die nächste Seitenstraße und kehrte dann um. Diesmal näherte er sich mit dem hochbeinigen Monstrum langsam dem Parkplatz und ließ dem Wächter Zeit, sich auf den herankommenden Wagen einzustellen.

Der Parkplatzwächter war mittelgroß, stämmig, etwa vierzig Jahre alt und zeigte ein grob geschnittenes Gesicht. In jedem Kriminalfilm hätte er leicht als Unterweltler auftreten und auch überzeugen können.

»Man erlaubt sich, einen ausgesprochen harmonischen Abend zu wünschen«, grüßte Parker, als er ausstieg.

Er lüftete höflich die schwarze Melone und war auf die Reaktion des Mannes gespannt.

»Was wollen Sie hier?« fragte der Parkplatzbetreuer ruppig. »Der Platz ist reserviert.«

»Ihr Ton entspricht nicht gerade den Erwartungen meiner Wenigkeit«, erwiderte Parker.

»Hauen Sie ab, bevor ich sauer werde«, wurde der Parkplatzüberwacher noch ruppiger und hielt plötzlich eine Metallhülse in der linken Hand. Der Butler kannte den Inhalt solcher Hülsen.

Wenn man sie nach vorn quasi in die Luft schlug, schossen aus ihr eng gewickelte Spiralen und bauten sich teleskopartig zu einer gefährlichen Stahlrute auf.

»Darf man möglicherweise noch eine Frage an Sie richten?« erkundigte sich der Butler.

Der Parkwächter war dagegen, schlug die Metallhülse ruckartig in die Luft und ließ die Spiralfedern herausschießen. Doch bevor er zuschlagen konnte, hatte Parker bereits reagiert. Mit der linken Hand drückte er die beiden Metallstifte des Pistolen-Torsos auf die Brust des Unhöflichen und betätigte gleichzeitig den Abzug.

Das Resultat war geradezu bestürzend.

Der Mann verkrampfte sich, war nicht mehr in der Lage, die Stahlrute einzusetzen, wurde zurückgeworfen und landete dann hilflos auf dem Rücken. Er hechelte, stierte den Butler an und war völlig hilflos.

Parker nutzte die Zeit, um den Mann zu entwaffnen.

Er nahm ihm erst mal die Stahlrute weg und förderte anschließend noch einen Revolver zu Tage. Inzwischen blieb der bullige Mann völlig verkrampft auf dem Rücken liegen. Er stand eindeutig unter einem Elektroschock.

»Recht hübsch«, meinte die Detektivin. »Wie lange wird dieses Subjekt auf dem Pflaster bleiben?«

»Etwa drei bis fünf Minuten, Mylady. Man hat also durchaus Zeit, ihn in den Fond des Wagens zu schaffen.«

»Ausgeschlossen«, erwiderte sie. »Machen Sie ihn auf andere Weise unschädlich. Für Lümmel dieser Art werde ich meine Bequemlichkeit nicht aufgeben.«

»Er könnte Mylady später vielleicht mit wertvollen Informationen dienen.«

»Nun gut, Sie müssen ja wieder mal ihren Kopf durchsetzen«, grollte sie. »Packen Sie an!«

Die ältere Dame war keineswegs schwächlich, wie sich zeigte. Zusammen mit Parker wuchtete sie den Untersetzten in den Fond des Wagens und blieb dann überrascht stehen. Sie zeigte mit ausgestreckter Hand in Richtung einer trüb leuchtenden Laterne.

»Der Hund, Mister Parker«, sagte sie dann mit einer Stimme, in der ein wenig Sorge mitschwang. »Dieses Biest will mich angreifen.«

*

Ihre Interpretation war richtig.

Der mächtige Vierbeiner entwickelte eine beachtliche Grundschnelligkeit, fletschte das Gebiß und visierte die Detektivin an. Er schien sich geradezu in ihre fleischige Fülle verliebt zu haben. Doch Lady Agatha war nicht die Frau, die auch nur einen Zentimeter zurückwich. Sie versetzte ihren perlenbestickten Pompadour in Kreisbewegungen und wartete den Angriff des Höllenhundes ab.

Butler Parker konzentrierte sich auf den. Vierbeiner, löste sich vom Wagen und schritt gemessen auf den Angreifer zu. Lady Agatha nahm dies mit Stirnrunzeln zur Kenntnis. Sie wollte sich nicht um ihren Einsatz bringen lassen.

Parker drückte auf den Knopf, der den Schirm mit Federkraft blitzschnell öffnete. Damit hatte der mächtige Hund nicht gerechnet. Er sah plötzlich vor sich nur ein schwarzes, kreisrundes Etwas, was nicht in sein Beuteschema paßte. Er bremste unwillkürlich seinen wilden Schwung und ließ die Pfoten rauchen.

Bevor das Tier sich auf den neuen Feind einstellen konnte, ging der Butler bereits zum Angriff über und lenkte den Hund geschickt ab. Er bewegte den geöffneten Schirm nach rechts und verleitete das Tier, nach dem Rand zu schnappen. Gleichzeitig brachte der Butler die linke Hand nach vorn und setzte noch mal seinen Elektro-Schocker ein.

Als die beiden Metallstifte das Halsfell des mächtigen Vierbeiners berührten und Parker »abdrückte«, riß es den Hund förmlich von den Beinen. Er stieg zuerst drei bis vier Zentimeter senkrecht in die Luft und klatschte dann aufs Pflaster.

Mylady blieb nicht untätig.

Da ihr der Hund nicht mehr zur Verfügung stand, setzte sie ihren Pompadour auf den Kopf des Mannes, der von Myladys Glücksbringer förmlich überwältigt wurde. Der Mann stieß einen dumpfen Laut aus und legte sich dann quer über den mächtigen Hund, der mit Muskelverspannungen auf dem Boden lag und sich nicht rührte.

»Auf den Hund hatte ich mich eigentlich konzentriert«, räsonierte die Detektivin in Richtung Parker.

»Hoffentlich vermögen Mylady meiner Wenigkeit noch mal verzeihen«, entgegnete der Butler, der den Hundeführer bereits durchsuchte und erst mal ein kleines Funksprechgerät barg, daß kaum größer war als eine Zigarettenpackung. Damit stand fest, daß dieser angeblich so harmlose Zivilist tatsächlich als Außenwache der Clubleitung fungierten. Zusätzlich entdeckte Parker dann noch einen kurzläufigen Revolver.

»Man sollte es dieser Person nicht ermöglichen, Alarm zu schlagen«, sagte der Butler. »Sie könnte durchaus ebenfalls im Wagenfond Platz nehmen.«

»Was werden die beiden Lümmel schon an Informationen zu bieten haben?« mäkelte die ältere Dame an Parkers Vorschlag herum. »Es sind doch völlig hirnlose Randfiguren.«

»Die möglicherweise Beobachtungen gemacht haben, die von Interesse sind, Mylady.«

»Und was ist mit diesem Hund?«

»Er dürfte kaum noch störend eingreifen können, Mylady.«

»Nun gut, ich lasse mich überraschen, Mister Parker, aber ich werde wachsam sein.« Sie musterte den Vierbeiner, der die Hinterläufe bewegte und mit den Pfoten scharrte. Dann, ohne jeden Übergang, erhob sich das mächtige Tier, schüttelte sich, rutschte dabei auf die Hinterläufe, stellte sich wieder zurecht und bedachte den Butler mit einem anklagenden Blick.

Nachdem der Hund geknurrt hatte, zog er die buschige Rute ein und… trollte sich. Zwischendurch blieb er stehen, wandte sich zu Parker um, knurrte verhalten und jagte dann plötzlich aus dem Stand heraus los.

Er verschwand in Rekordzeit hinter der Hausecke.

*

Parker rechnete mit speziellen Sicherungen am Eingang, also empfahl er seiner, Herrin, einen mit Sicherheit vorhandenen Seiten- oder Hintereingang zu benutzen.

»Kennen Sie sich hier etwas aus?« fragte sie erstaunt.

»Privatclubs dieser Provenienz, Mylady, erinnern an Fuchsbauten mit diversen Fluchtröhren«, gab der Butler zurück. »Man sollte vielleicht das benachbarte Grundstück aufsuchen.«

»Ich bin eigentlich immer für den direkten Weg«, antwortete die ältere Dame grollend. »Eine Lady Simpson benutzt keine Hintertreppe, Mister Parker.«

»Und falls in Ausnahmefällen doch, Mylady, dann sicher nur aus taktischen Gründen.«

»Das stimmt«, gab sie zurück. »Übrigens, Mister Parker, womit setzten Sie eben diesen Lümmel und den Hund außer Gefecht?«

»Eine private Neuentwicklung, Mylady, die auf der Basis eines elektrisch geladenen Weidezauns arbeitet.«

»Das sah recht ansprechend aus«, lobte sie verhalten. »Ich werde dieses Gerät bei Gelegenheit mal aus der Nähe betrachten, obwohl ja mein Pompadour nie zu übertreffen sein wird.«

»Meine Wenigkeit entwickelte nur ein Hilfsgerät, Mylady.«

»Eine gewisse Begabung will ich Ihnen nicht absprechen«, sagte sie wohlwollend. »Sie ist in Ansätzen durchaus erkennbar, Mister Parker.«

Der Butler verzichtete aus Zeitgründen auf eine höfliche Antwort und geleitete seine Herrin unauffällig in eine schmale Gasse.

Hier entdeckte er im schwachen Licht den mächtigen Vierbeiner, der vor einer schmalen Eisentür stand, die in eine etagenhohe Ziegelwand eingelassen war. Das Tief kratzte am Tor und wollte eingelassen werden.

Als es den Butler und Lady Simpson entdeckte, knurrte es verhalten, zog dann jedoch erneut die Rute ein und schob sich vorsichtig zurück. Der tiefe Respekt vor Parker war deutlich zu merken.

»Hier dürfte sich ein privater Zugang zum Club befinden, Mylady«, sagte Parker, der den Vierbeiner übersah. Er blieb vor der Eisentür stehen und untersuchte kurz das Schloß. Dazu benutzte er seine Taschenlampe, die als Kugelschreiber getarnt war und einen intensiven Lichtpunkt lieferte.

Der Butler bemühte sein Spezialbesteck.

Es dauerte nur wenige Augenblicke, bis er das an sich einfache Schloß aufgesperrt hatte. Mit der Spitze seines Regenschirmes drückte er das Türblatt auf und blickte dann in einen engen Hinterhof, der zur Rückseite des ehemaligen Lagerschuppens gehörte.

Der Vierbeiner hatte sich inzwischen wieder angepirscht und robbte Agatha Simpson an, die ihn boshaft musterte und ihren Pompadour in Bewegung brachte. Sie machte keinen Hehl daraus, daß sie nur darauf wartete, ihn mit ihrem Glücksbringer behandeln zu können.

Doch das lernfähige Tier dachte nicht daran, sich mit der älteren Dame anzulegen. Er schoß plötzlich los und rannte an ihr vorüber, um dann auch noch den Butler zu passieren.

Wenig später durchquerte der Vierbeiner den Innenhof und verschwand auf einer Außentreppe, die in den Keller des Lagerschuppens führte.

»Konnten Sie die Bestie nicht stoppen, Mister Parker?« grollte Lady Agatha enttäuscht.

»Dann wüßten Mylady jetzt nicht, wo sich die vermutete Fluchtröhre befindet«, gab der Butler zurück. »Das kluge Tier dürfte den genauen Weg gewiesen haben.«

»Unsinn, es hat sich irgendwo verkrochen«, widersprach die Detektivin in gewohnter Weise, folgte dann aber Parker, der den Kellerabgang ansteuerte und nach unten ging.

Der Vierbeiner drückte sich ausgesprochen schüchtern in eine Ecke des Aufgangs und warf dem Butler einen scheuen Blick zu. Parker schaltete die Kugelschreiber-Taschenlampe an und wußte nach wenigen Sekunden, daß er sich nicht geirrt hatte.

Unten an der Tür aus Stahlblech waren alte und neue Kratzspuren zu sehen. Der Hund mußte bereits häufig das Blech mit seinen Pfoten bearbeitet haben.

»Fühle ich mich angegriffen, Mister Parker?« fragte die ältere Dame und musterte den Vierbeiner.

»Keineswegs und mitnichten, Mylady«, erwiderte der Butler gemessen, während er bereits sein kleines Besteck bemühte. »Nach meiner bescheidenen Einschätzung bemüht das Tier sich um vertrauensbildende Maßnahmen, um es mal so auszudrücken.«

*

Josuah Parker lüftete höflich die schwarze Melone.

Der große, stämmige Mann, der sich vor einer Tür langweilte, gab sich einen Ruck und verengte seine Augen. Mit dem Erscheinen solch einer Person hatte er hier in der Tiefe des Privatclubs auf keinen Fall gerechnet.

Parker kam näher.

»Geht man recht in der Annahme, daß sich hinter der von ihnen gehüteten Tür der Betreiber des Clubs befindet?« fragte Parker.

»Wer?« Der Mann runzelte die Stirn und dachte angestrengt nach. Dann rief er sich zur Ordnung und wurde dienstlich. »Wie kommen denn Sie hier ‘rein, Mann?«

»Bestehen Sie auf einer korrekten Erklärung?« wollte der Butler wissen.

»Mann, wer sind Sie eigentlich? Ich habe Sie…«

»Würden Sie die Freundlichkeit aufbringen, einen Blick auf meine linke Hand zu werfen?« bat der Besucher. Der Stämmige nickte und kam Parkers Wunsch nach. Er blickte also auf die Hand und… fuhr dann überrascht zurück.

Ein klebriger Spray ließ ihn unwillkürlich die Augen schließen. Der Mann wollte automatisch nach seiner Schulterhalfter greifen, doch das leichte Brennen in den Augen hinderte ihn daran. Er rieb sich instinktiv die Augen und bekam gar nicht mit, daß der Butler ihn fast in beiläufiger Art entwaffnete. Er entwickelte dabei die Geschicklichkeit eines professionellen, erstklassigen Taschendiebes. Selbst Lady Agatha wunderte sich, daß Parker plötzlich eine schallgedämpfte Pistole in der linken Hand hielt, doch sie stellte keine Fragen.

Die ältere Dame befand sich in kampflustiger Stimmung, setzte ihren Pompadour auf die Brust des Stämmigen und brachte ihn von den Beinen. Der Mann knickte zusammen und dachte wohl, von einem plötzlich auf der Bildfläche erschienenen Pferd getreten worden zu sein.

Der Butler fing den wegsackenden Mann auf und legte ihn dann sorgfältig auf den Boden. Dann bewegte er den Türknauf und betrat das Zimmer. Er blickte in einen Vorraum, der büromäßig eingerichtet, jedoch menschenleer war. Er hörte aber Stimmen und das Geklirr von Gläsern.

Der Butler durchquerte den Vorraum und blickte durch den Spalt einer nur oberflächlich angelehnten Tür in ein zweites Büro, in dem nur gedämpftes Licht herrschte, wenn man von einer Zuglampe absah, die tief über einen Tisch gezogen war.

An diesem Tisch saßen fünf Männer, die um hohe Summen pokerten. Auf der Tischmitte stapelten sich Pfundnoten. Im Licht der strahlenden Lampe wallte Zigarettenrauch.

Auf Anhieb entdeckte der Butler den Reifenhändler. Sidney Pottmer kaufte gerade zwei neue Karten und unterhielt sich dann leise mit seinem Nebenmann. Am Tisch befand sich erstaunlicherweise noch Ritchie Skeen, der zwei Fassadenmaler vor Myladys Haus geschickt hatte.

»Mylady wünschen einen ertragreichen Abend«, sagte Parker und lüftete die schwarze Melone. Er sorgte dafür, daß man die Schußwaffe in seiner, Hand deutlich ausmachen konnte.

Die fünf Männer nahmen ruckartig die Köpfe herum und starrten den Butler an.

»Verbotenes Glücksspiel«, stellte Agatha Simpson sachkundig fest und marschierte auf den Spieltisch zu. Sie war so klug, einen weiten Bogen zu beschreiben, um nicht in Parkers Schußlinie zu geraten. Sie baute sich hinter dem Reifenhändler auf, langte an ihm vorüber und… kassierte ungeniert die Banknoten.

»Stop, halt mal«, erregte sich Skeen.

»Beweismaterial«, machte die ältere Dame deutlich. »Falls Sie sich Frechheiten herausnehmen wollen, junger Mann, werde ich Sie ohrfeigen.«

»Lady Simpson und Butler Parker«, meinte der kleine, drahtige Reifenhändler gedehnt, »das ist eine echte Überraschung.«

»Die Herren sollten sich Mylady vorstellen«, schlug der Butler vor.

»Das ist Hausfriedensbruch«, meinte einer der drei anderen Pokerspieler gereizt.

»Erfreulicherweise verzichten Sie auf die übliche Standardfrage«, erwiderte der Butler. »In ähnlichen Situationen fragte man nämlich stets, wie man denn hereingefunden habe.«

»Ihre Namen«, forderte die Detektivin die Runde auf und winkte in Richtung Skeen und Pottmer ab. »Ich fordere Sie nur einmal auf, damit Sie sich da keinen Illusionen hingeben.«

»James Stuffing«, antwortete der Mann, mit dem der Reifenhändler sich vor Parkers Eintritt unterhalten hatte.

»Sie vermitteln Kleinkredite?« fragte Parker. »Geht man recht in der Annahme, daß Sie auch Reklame-Kugelschreiber verschenken?«

»Wieso? Wie kommen Sie denn darauf?« wunderte sich James Stuffing und machte einen irritierten Eindruck.

»Kugelschreiber Ihrer Firma und Feuerzeuge Mister Pottmers befanden sich in den Taschen einiger Heckenschneider«, erinnerte der Butler. »Geschenke dieser Art können erstaunlicherweise verräterisch werden.«

»Heckenschneider? Was wollen Sie damit sagen?« James Stuffing tat völlig ahnungslos. Es war erkennbar, daß er Zeit schinden wollte.

»Vielleicht sind Ihnen die grünen Zwerge ein gewisser Begriff«, erwiderte der Butler höflich. »Mylady geruht zur Zeit, nach einem sogenannten Oberzwerg zu suchen, wie er sich nennt.«

»Ich verstehe kein Wort«, protestierte James Stuffing. Obwohl er mittelgroß und dick war, spürte Parker, daß dieser Mann Gefährlichkeit besaß. Er hatte graue Augen und einen schmalen Mund.

»Auch Sie dürften mit Sicherheit Namen haben.« Parker wandte sich den beiden anderen Männern zu.

»Hank Stadler«, erwiderte der Mann, der sich von Parker fixiert sah.

»Und Sie gehen welchem Beruf nach, Mister Stadler?« forschte der Butler weiter.

»Ich… Ich bin bei… Stuffing angestellt«, lautete die Antwort.

»Eine interessante Verbindung.« Parker nickte andeutungsweise und wandte sich dem fünften Spieler am Tisch zu.

»Mike Holsman«, stellte dieser sich fast gelangweilt-höflich vor. »Ich hab’ hier in Wapping ‘ne Reinigungsfirma. Sonst noch was?«

»Sie sind also auch so etwas wie ein grüner Zwerg«, schaltete die ältere Dame sich ein.

»Keinen blassen Schimmer, wovon Sie da reden«, verwahrte sich Mike Holsman achselzuckend. »Vielleicht können Sie mal mit ein paar Tatsachen aufwarten, Lady.«

In diesem Moment setzte der Kreditvermittler alles auf eine Karte und sprang hoch. Doch unmittelbar darauf nahm er wieder Platz und sah um Zentimeter kleiner aus als vorher. Josuah Parker hatte den bleigefüllten Bambusgriff seines Universal-Regenschirms eingesetzt und erstickte jeden Widerstand im Keim.

Lady Agatha fühlte sich angegriffen und reagierte auf ihre unverwechselbare Weise. Sie ohrfeigte den Reifenhändler, der daraufhin vom Stuhl rutschte.

*

»Es war ein wunderschöner und anregender Abend«, sagte die Detektivin anderthalb Stunden später zu Kathy Porter und Mike Rander. Die jungen Leute waren gerade gekommen und blickten Lady Simpson erwartungsvoll an.

»Sie machen einen sehr entspannten Eindruck, Mylady«, stellte Kathy Porter fest.

»Mylady unterhielt sich gezielt mit einigen Männern, die möglicherweise zu den grünen Zwergen gehören«, schaltete Josuah Parker sich ein.

»Sie haben eine neue Spur entdeckt?« fragte Mike Rander.

»Mylady besuchte in Wapping einen Privatclub, in dem einige grüne Zwerge per Telefon angeheuert worden sein wollten. Dazu gehören auch die beiden Morris-Fahrer, Sir, die mit einer Haftmine arbeiteten. Zudem stammen die beiden Heckenzerstörer in Hampstead ebenfalls aus Wapping.«

»Wie dieser Reifenhändler und Kreditvermittler«, meinte die ältere Dame. »Namen tun ja wohl nichts zur Sache.«

»Sidney Pottmer und James Stuffing«, erinnerte Kathy Porter diskret.

»Wie auch immer, Kindchen.« Die Detektivin winkte ab. »Was bedeuten schon Namen? Es kommt auf die großen Zusammenhänge an.«

»Gab es Eingeständnisse?« erkundigte sich der Anwalt.

»Nicht direkt, Sir«, beantwortete der Butler die Frage. »Es kam vorzeitig zu einigen Handgreiflichkeiten. Mylady und meine Wenigkeit sahen sich gezwungen, das sprichwörtliche Weite zu suchen.«

»Was natürlich übereilt war, Mister Parker«, grollte sie und sah ihren Butler vorwurfsvoll an.

»Mylady nahmen einen taktischen Rückzug vor.«

»Aber vorher konnte ich diesen Subjekten noch Manieren beibringen«, freute sie sich im nachhinein. »Man wird einige Beulen kühlen müssen.«

»Sie haben sich da aber ganz schön in die Höhle gewagt.« machte Rander klar.

»Unsinn, mein Junges.« Sie lächelte und winkte ab. »Man weiß jetzt, wer Lady Simpson ist! Und darauf kam es mir an.«

Während sie ihren Kreislauf anregte und Cognac trank, wartete Josuah Parker mit Einzelheiten auf und nannte die Namen der fünf Pokerspieler.

»Die Bedienung vorn im Privatclub wurde alarmiert, wie?« wollte Kathy Porter wissen.

»Mit Sicherheit, Miß Porter«, beantwortete Parker die Frage. »Plötzlich erschienen einige Kellner und wollten in das allgemeine Geschehen eingreifen. Darauf riet meine Wenigkeit Mylady, das Feld vorerst zu räumen, was sich als nicht sehr leicht herausstellte.«

»Aber Sie haben es geschafft.« Kathy lächelte.

»In der Tat, Miß Porter, nachdem man einige Hausangestellte dazu brachte, den Weg freizugeben, was nicht ohne schlagkräftige Argumente erreicht werden konnte. Darüber hinaus lud Mylady noch zwei männliche Personen des Personals ein, sich hier im Haus als Gäste zu fühlen.«

»Ach nein, Sie haben zwei Leute mitgebracht?«, wunderte sich Mike Rander.

»Einen Parkplatzwächter und einen Hundeführer, Sir.«

»Völlig unwichtige Personen, die nichts wissen können«, mokierte sich Lady Simpson.

»Vielleicht ist genau das Gegenteil der Fall, Mylady«, wandte der Anwalt ein. »Solche Leute sehen und hören Dinge, die sehr wichtig und aufschlußreich sein können.«

»Papperlapapp, mein Junge.« Sie war nicht zu überzeugen. »Ich hätte sie unterwegs an die frische Luft gesetzt. Mein Haus ist schließlich keine Pension oder ein Hotel, doch Mister Parker scheint das anders zu sehen. Er braucht ja nicht für die horrenden Kosten aufzukommen.«

»Mylady verfügt, wenn meine Wenigkeit daran höflich erinnern darf, über ein sogenanntes Kostgeld«, ließ der Butler sich vernehmen. »Kostgeld?« staunte Kathy Porter.

»Mylady beschlagnahmte den Einsatz auf dem Pokertisch«, berichtete der Butler weiter.

»Diese wenigen Scheine decken noch nicht mal das Frühstück«, grollte Agathe Simpson und schoß einen eisigen Blick auf ihren Butler ab.

»Nach der Schätzung meiner Wenigkeit dürften Mylady etwa sechshundert Pfund vereinnahmt haben«, erklärte Josuah Parker.

»Sie setzen ja scheußliche Geschichten in die Welt«, protestierte die ältere Dame gereizt. »Es sind höchstens fünfhun… Nun, ich werde Ihnen einen Gefallen tun, Mister Parker, und das Thema nicht weiter vertiefen. Sie sollten mir dankbar sein.«

»Den Rest nach Abzug der Unkosten kann man ja an den Polizei-Hilfsfond überweisen, Mylady«, schlug Mike Rander todernst vor.

»Natürlich, wenn noch etwas übrig bleiben sollte«, versprach Agatha Simpson blauäugig. »Jeder weiß schließlich, wie großzügig ich bin. An mir soll es bestimmt nicht liegen. So, und jetzt brauche ich etwas Ruhe, ich bin schließlich keine junge Frau mehr. Diese Nacht hat mich doch sehr erschöpft.«

Mit der tragischen Geste einer Heroine auf der Bühne griff sie an ihre Schläfen, seufzte dumpf und schritt mit schleppenden Schritten zur Treppe.

»Fast überzeugend«, meinte Rander leise zu Kathy Porter. »Gleich wird Mylady sich noch mit letzter Kraft am Geländer festhalten.«

Was wirklich geschah! Sie war eine überzeugende Schauspielerin…

Die beiden Gäste des Hauses waren in getrennten Räumen untergebracht.

Zu beklagen hatten sie sich nicht.

Butler Parker hatte ihnen ein opulentes Frühstück serviert. Als er im Gästezimmer erschien, in dem sich der Hundeführer aufhielt, blickte der muskulöse Mann ihn erwartungsvoll an. In diesem Blick war deutlicher Respekt zu erkennen. Wahrscheinlich begriff der Gefangene noch immer nicht, warum und wieso man ihn hatte außer Gefecht setzen können.

»Darf man sich nach Ihrem Wohlbefinden erkundigen?« fragte der Butler.

»Wie… Wie haben Sie mich eigentlich aufs Pflaster gehauen?« wollte der Mann wissen. »Ich kapier’s noch immer nicht.«

»Es gibt da einen ganz bestimmten Griff, der ungemein effektiv ist«, antwortete Parker. »Er ist nur Eingeweihten bekannt.«

»Mann, den müßt ich drauf haben«, sinnierte der Hundeführer. »Mann, der Hund is’ ja direkt zurückgeflogen. Und mein Partner auch. Ich hab’ das alles ganz genau gesehen.«

»Sie protestieren nicht gegen Myladys Einladung?« Parker wechselte das Thema.

»Warum sollte ich? Hier wird’s ja wohl keinen Ärger geben. Denke ich wenigstens.«

»Sie arbeiten seit wann für den Betreiber des Privatclubs?«

»Betreiber? Ach so, den meinen Sie! Na ja, ich bin mit meinem Hund seit ein paar Monaten unterwegs.«

»Und wer ist nun der tatsächliche Eigentümer des Clubs?«

»Stuffing natürlich«, lautete die Antwort, die den Butler ein wenig überraschte.

»Und wer verkehrt in diesem Privatclub, um auch diese Frage noch zu klären.«

 »Na ja, die Leute aus Wapping eben«, gab der Hundeführer zurück. »Mann, Sie sind ja kein Anfänger, schätze ich, auch wenn Sie so aussehen. Bei Stuffing treffen sich meist die Klunkerträger und so.« »Was stellt man sich unter dem Begriff Klunkerträger vor?«

»Eben die Typen, die sich teure Brillantringe leisten können und die Kohle machen«, erzählte der Hundeführer unbefangen. »Davon gibt’s in Wapping ‘ne ganze Menge.«

»Mister James Stuffing zählt wahrscheinlich zu den Wortführern dieser Männer, nicht wahr?«

»Der hat die alle fest im Griff.« Der Hundeführer lächelte fast versonnen. »Der läßt die Puppen tanzen, wenn er will.«

»Man dürfte Mister Stuffing fürchten, wie anzunehmen ist, nicht wahr?«

»Vor dem ziehen die alle den Schwanz ein«, bestätigte der Hundeführer. »Es gab mal ‘ne kurze Zeit, da wollte Pottmer den wilden Mann spielen, doch dann gab er auf und kuschte.«

»Die Herren Pottmer und Stuffing sind miteinander befreundet?«

»Wie man’s nimmt«, lautete die Antwort. »Pottmer kuscht jedenfalls.«

»Sie kennen selbstverständlich die grünen Zwerge, nicht wahr?«

»Wer sollte denn das sein?« staunte der Hundeführer.

»Ihnen ist aber ein Mister Herbert Wallich bekannt.«

»Klar, der kommt hin und wieder zu uns und zieht seine Show ab.« Der Hundeführer lächelte versonnen.

»Was kann ein Außenstehender sich unter solch einer Show vorstellen?« wollte der Butler wissen.

»Na ja, Wallich bringt dann immer ein paar tolle Puppen mit und läßt Sekt springen. Und für mich springt dann immer ein prächtiges Trinkgeld heraus. Wallich ist in Ordnung.«

»Aber Mister Wallich respektiert Mister Stuffing, wie zu vermuten ist, oder?«

»Nee, der nicht.« Der Hundeführer schüttelte den Kopf. »Wallich pflaumt Stuffing immer an und kann sich alles leisten. Wissen Sie, Mann, ich glaube, daß sogar Stuffing und Pottmer ‘nen Schritt zurückgehen, wenn Wallich den wilden Mann spielt.«

»Sie sind ein ungemein scharfer Beobachter«, lobte Parker den Hundeführer. »Könnten Sie vielleicht noch einige Worte zur Person des Mister Stadler sagen?«

»Das is’ ein mieser Schleimer, der nach Stuffings Pfeife tanzt«, mokierte sich der Hundeführer. »Und mies ist auch Holsman.«

»Der Inhaber einer Reinigungsfirma, wenn meine Wenigkeit sich recht erinnert.«

»Der hat ‘ne Reinigungsfirma«, bestätigte der Hundefreund, »und steckt oft mit Stuffing zusammen.«

»Falls Sie es wünschen, können Sie selbstverständlich umgehend Myladys Haus verlassen«, meinte Parker höflich.

»Nee, ich bleib’ noch, wenn ich kann.« Der Hundeführer lächelte entspannt. »Hier hab’ ich doch alles, was ich brauche, oder?«

»Sie denken nicht an Ihren treuen Vierbeiner?« wunderte Parker sich.

»Der kommt schon allein zurecht«, erklärte der Gast des Hauses, »und überhaupt, der gehört schließlich Stuffing. Soll der sich doch um das Biest kümmern. Wissen Sie, daß ich schon zweimal gebissen worden bin? Das blöde Vieh hat doch keine Ahnung, wo’s langgeht.«

*

»Sie haben sich da eine neue Waffe zugelegt?« tippte Mike Rander an. Er saß neben Parker auf dem Beifahrersitz des hochbeinigen Monstrums und blickte den Butler neugierig an. »Dieses Ding muß ja enorm wirkungsvoll gewesen sein. Lady Agatha schwärmte geradezu.«

»Es handelt sich um eine Art Schockwaffe, Sir, die im Prinzip längst bekannt ist und nun von einigen Firmen bereits angeboten wird.«

»Das klingt aber gar nicht gut, Parker«, erwiderte der Anwalt. »Kann man solch ein Ding auf dem freien Markt kaufen? Falls ja, sehe ich schwarz, dann wird die Unterwelt herzhaft zulangen.«

»Meine Wenigkeit teilt durchaus Ihre Befürchtungen, Sir«, gab Parker zurück. »Solch ein Schocker-Gerät in falscher Hand kann und muß ungemein gefährlich sein.«

»Nach welchem Prinzip arbeitet das Ding eigentlich?«

»Wenn Sie so wollen, Sir, nach der Art eines elektrischen Weidezauns«, schickte der Butler voraus. »Eine geringe Amperezahl wird auf hohe Voltzahl hochgespannt. Muskelkontraktionen von Minutendauer sind die Folgen, Orientierungslosigkeit und ein psychischer Schock kommen mit Sicherheit hinzu.«

»Scheußliche Sache, Parker.«

»Aber leider auch ungemein wirkungsvoll, Sir«, redete der Butler weiter.

»Den benötigten Strom liefern einfache Neun-Volt-Batterien, die in den pistolenartigen Schaft der Waffe eingelegt werden. Es gibt inzwischen sogar noch eine Steigerung, wenn man darauf verweisen darf.«

»Guter Gott, was Menschen sich alles einfallen lassen«, wunderte sich der Anwalt.

»Man kann dieser Schock-Waffe noch einen Stroboskop-Blitz beiordnen«, erläuterte Parker gemessen und höflich. »Das betreffende Gerät ist dann vielleicht um die Hälfte größer als das, was meine Wenigkeit nachbaute. Diese Lichtblitze verursachen temporäre Blindheit.«

»Gibt es nicht bereits Schlagstöcke, die so ähnlich arbeiten, Parker?«

»In der Tat, Sir, sie sind bereits seit längerem bekannt, aber ein wenig unhandlich. Diese lauflose Strompistole, um sie mal so zu nennen, ist in jeder Tasche unterzubringen.«

»Wir gehen herrlichen Zeiten entgegen«, meinte Rander nachdenklich. »Der Mensch an sich, Sir, schwingt sich zu höchsten Leistungen auf, wenn es darum geht, seine Mitmenschen schädigen zu können.«

»Da sind mir Ihre Blasrohrpfeile fast noch lieber«, gestand Rander.

»Weil sie wohl niemals Allgemeingut werden können, Sir.«

»Wirkt dieser Stromstoß auch durch die Kleidung, Parker?« Mike Rander kam von dieser neuen Waffe nicht los.

»Selbst Lederbekleidung bildet kein Hindernis, Sir«, bestätigte Josuah Parker.

»Man kann wirklich nur hoffen, daß diese Schock-Pistole nicht frei zu kaufen ist«, sagte der Anwalt. »Aber das dürfte wohl ein frommer Wunsch bleiben.«

»Dem wäre nur beizupflichten, Sir.«

»Ich komme von diesem verdammten Ding nicht los«, schickte Mike Rander voraus. »Wieviel Ampere hat es?«

»Nullkommafünf Ampere, Sir«, entgegnete Parker, »und sie werden auf etwa fünfundvierzigtausend Volt hochgespannt.«

»Und das alles aus Neun-Volt-Batterien«, staunte der Anwalt.

»Elektrotechnisch stellt dies kein Problem dar«, versicherte der Butler. »Aus diesem Grund war es meiner Wenigkeit auch möglich, einen Nachbau vorzunehmen.«

»Irgendwann werde ich ja mal erleben, wie dieses verdammte Ding funktioniert«, prophezeite Rander. »Wie ich Sie kenne, werden Sie sich auch weiterhin mit diesem Schocker befassen, wie?«

»Um Myladys Leib und Leben zu schützen, Sir.« Parker nickte. »Leider ist man gezwungen, sich den Methoden der Unterwelt in einem gewissen Sinne anzupassen, wenn man überleben möchte. Im vorliegenden Fall vermeidet man immerhin das Vergießen von Blut, Sir.«

*

»Sie scheinen von mir nicht loszukommen, Mister Parker«, sagte der Gerüstbauer ironisch. »Was haben Sie denn diesmal auf Lager?«

Herbert Wallich musterte den Anwalt, stellte aber keine Fragen, was ihn betraf. Der Anwalt nannte seinen Namen, ohne allerdings etwas von seinem Beruf zu erwähnen.

»Sind Sie Mister Parkers Verstärkung’?« fragte Wallich.

»Glauben Sie wirklich, daß er Verstärkung braucht?« gab Rander lächelnd zurück.

»Keine Ahnung, ich kenne ihn nicht.« Wallich zuckte die Achseln. »Ich weiß nur, daß er versucht, mir etwas anzuhängen. Ich glaube, er ist hinter grünen Zwergen her oder so.«

»Im Grund wollte meine Wenigkeit sich nur nach dem Befinden Ihrer beiden Mitarbeiter erkundigen«, gab der Butler zurück. »Sie wurden ein Opfer meiner Ungeschicklichkeit, Mister Wallich.«

»Jetzt reden Sie wieder mal in Rätseln.«

»Sie mußten zwei Tassen Tee hinnehmen, als meine Wenigkeit stolperte.«

»Das können meine Leute nicht gewesen sein«, behauptete der Gerüstbauer und winkte ab. »Aber inzwischen wissen Sie ja, daß mich irgendwelche Leute ins Spiel bringen wollen. Aber da ist mit mir nichts zu machen.«

»Meine Wenigkeit vermißte Sie, Mister Wallich. In einem Privatclub in Wapping waren die Herren Skeen, Pottmer und Stuffing wohlvereint und gaben sich einem Pokerspiel hin.«

»Selbst wenn, was hat das mit mir zutun?«

»Man scheint Ihre Anwesenheit im wohlvertrauten Kreis nicht sonderlich zu schätzen, Mister Wallich.«

»Das wäre dann ja schließlich meine Sorge, oder?« Wallich wurde ein wenig ärgerlich. »Sagen Sie mir endlich, was Sie wollen, ich habe noch eine Menge zu tun.«

»Hecken zerschneiden, Hausfassaden ansprühen?« warf der Anwalt lapidar ein.

»Die alte Tour.« Wallich musterte den Anwalt erneut. »Was können Sie mir denn beweisen? Sie klopfen doch nur auf den Busch, Mann. So, und jetzt habe ich zu tun. Sie können verschwinden.«

Er wandte sich ab und ging zu einer Remise, in der zwei Lastwagen standen, die mit Gerüstteilen und Leitern beladen waren. Einige Mitarbeiter von ihm waren damit beschäftigt, weitere Teile aufzuladen. Parker und Rander folgten, und plötzlich entdeckte der Butler die beiden Teetrinker.

Die betroffenen Männer zogen förmlich die Köpfe ein, duckten sich und wollten sich unsichtbar machen.

»Hoffentlich können Sie meiner Wenigkeit noch mal verzeihen«, rief Parker ihnen zu.

»Was ist denn noch?« Wallich federte herum und zeigte ein verkniffenes Gesicht.

»Die beiden Teefreunde, Mister Wallich«, gab der Butler zurück. »Sie haben nichts dagegen, wenn man einige Worte der Entschuldigung austauscht?«

»Hauen Sie ab, sonst lasse ich Sie vom Grundstück werfen!« Wallich war dabei, die Nerven zu verlieren. Die beiden Teetrinker kamen gerade um einige Fässer herum, die unterhalb einer Rampe standen. Sie wußten jedoch nicht, wie sie sich verhalten sollten.

»Mister Stuffing scheint Sie zu dominieren, Mister Wallich«, vermutete der Butler in seiner höflichen Art. »Nach Lage der Dinge dürften Sie völlig unter seinem Einfluß stehen.«

»Jetzt reicht’s mir aber.« Wallich winkte seinen Leuten zu und deutete dann auf Rander und Parker. »Schmeißt sie raus, Jungens, ich mache von meinem Hausrecht Gebrauch. Werft sie ‘raus und macht ihnen klar, daß wir keine Schnüffler brauchen.«

Es waren vor allen Dingen die beiden Teetrinker, die erleichtert aufatmeten. Nun hatten sie doch endlich ein Möglichkeit, sich an Parker zu rächen. Sie bewaffneten sich blitzschnell mit diversen Holzknüppeln und schoben sich an die beiden Besucher heran.

»Schön, gehen wir ein paar Runden«, sagte Rander. »Wir dürften uns ziemlich unbeliebt gemacht haben, Parker.«

»Wenn Sie erlauben, Sir, möchte meine Wenigkeit Ihre allgemeine Beurteilung der Lage teilen«, lautete die Antwort des Butlers.

Es waren fünf Männer, die sich mit Rander und dem Butler befassen wollten. Wallich hatte sich vorn am Kühler eines Lastwagens aufgebaut und beobachtete erwartungsvoll die Szene. Für ihn war die Sache bereits gelaufen. Er zündete sich in aller Ruhe eine Zigarre an und harrte der Dinge, die da kommen mußten. Schließlich kannte er seine Männer und wußte aus Erfahrung, wie handfest und schlagsicher sie waren.

Josuah Parker sorgte erst mal für Unsicherheit.

Er bediente sich einer Leiter und benutzte sie als Kreisel. Er hielt sie in der Mitte fest und schlug dann abwechselnd mit den linken und rechten Leiternende nach den anmarschierenden Männern.

Sie hatten mit dieser Abwehr keineswegs gerechnet und bekamen zu spät mit, wie wuchtig die ausgeteilten Schläge waren. Zwei Gerüstbauer wurden voll erwischt und schlugen zu Boden. Die restlichen drei Männer schwärmten aus, wollten Parker umlaufen und im Rücken angreifen, doch der Butler stellte sich blitzschnell auf diese Taktik ein und fing einen der drei Männer mit dem rechten Leiternende ab. Dieser Angreifer wurde so hart erwischt, daß er einen halben Salto schlug und auf einem der Fässer liegenblieb.

Mike Rander verstellte dem vierten Mann den Weg. Dieser Gerüstbauer hatte sich absetzen wollen, hob dann aber seinen Holzprügel und wollte damit auf den Anwalt eindreschen, Mike Ränder ließ sich auf nichts ein. Er drückte sich vom Boden ab und stach förmlich mit dem linken Fuß zu. Er traf genau die Magenpartie des Mannes, der aufschrie und von der Wucht des Fußtritts zurückgeworfen wurde. Dabei hatte er das Pech, in die Kreisbahn der Leiter zu geraten, die Parker gerade zurückschwang. Der Mann wurde hart auf den Rücken geworfen, fiel nach vorn und passierte Randers linkes Knie. Nachdem dieses Knie sich auf die Brust des Gerüstbauers gesetzt hatte, kippte der Mann wieder nach hinten und blieb regungslos auf dem Boden liegen.

Der fünfte Mann hinkte bereits.

Parker hatte ihn mit der Zauberleiter am rechten Knie erwischt und damit seine Standfestigkeit erschüttert. Um dieses ganze Intermezzo zu beenden, stach der Butler mit dem linken Leiternende zu und beförderte den Angreifer zu Boden. Er überschlug sich mehrfach bevor er regungslos am Boden parkte.

Herbert Wallich kaute nervös auf seiner Zigarre, als Parker und Rander auf ihn zuschritten. Der Anwalt zupfte seine Krawatte zurecht, während Josuah Parker die schwarz behandschuhten Hände gegeneinander klopfte, um Staubspuren wegzuschlagen.

»Gewalt ist letztendlich kein Argument, Mister Wallich«, sagte der Butler zu ihm.

»Ich… Ich habe sie nicht gewollt«, verwahrte sich Wallich.

»Demnach sind Sie also wohl kaum der gesuchte Oberzwerg«, erwiderte Josuah Parker. »Mister Stuffing scheint also der sogenannte Drahtzieher zu sein.«

»Kein Kommentar«, blaffte Wallich nervös und warf einen fast scheuen Blick auf seine stämmigen Gerüstbauer, die sich von ihrer Spezialbehandlung noch immer nicht erholten.

»Man schildert Sie als einen Mann, vor dem selbst ein Mister Stuffing Respekt hat«, führte der Butler weiter aus. »Ihre Besuche in seinem Privatclub in Wapping werden geradezu hymnisch gerühmt. Ihre Unabhängigkeit und Ihr Einfluß bei den Herren Skeen und Pottmer scheinen recht ausgeprägt zu sein.«

»Ich laß mir nichts anhängen«, gab Wallich verkniffen zurück.

»Vielleicht wissen die Herren Pottmer, Stuffing und Skeen noch nicht mal, wer der Anführer der grünen Zwerge ist«, tippte Josuah Parker an. »Möglicherweise arrangieren Sie tatsächlich alles per Telefon.«

»Ich hab’ mit den Zwergen nichts zu tun«, lautete die verbissene Antwort. »Und wegen dieses Überfalls hier wird’s noch ein Nachspiel geben, das garantiere ich Ihnen. Dafür werden Sie mir noch bezahlen!«

»Sie können von mir aus gleich damit beginnen«, schlug Mike Rander lächelnd vor.

»Ich… Ich prügele mich nicht«, gab Herbert Wallich zurück, »Sie suchen doch nur nach ‘ner Möglichkeit, mich abzuschleppen.«

»Daß Sie ein mieser Feigling sind, ist Ihnen doch hoffentlich klar, Wallich, wie?« Ränder lächelte abfällig.

»Ich laß mich nicht provozieren«, erklärte der Gerüstbauer und schielte wieder zu seinen fünf Männern, die sich endlich zögernd rührten.

»Sie lassen schlagen, nicht wahr?« fragte der Anwalt.

»Es steht ohne Zweifel fest, daß zumindest Ihre Leute hin und wieder als grüne Zwerge auftreten«, schickte Josuah Parker voraus. »Was Ihre spezielle Rolle betrifft, so wird man darüber noch nachdenken müssen. Bei Licht betrachtet, Mister Wallich, bietet sich allerdings der Schluß an, daß Mister Stuffing wohl der sogenannte Oberzwerg sein muß. Sein negatives Format ist eindeutig größer als das Ihre. Sie besitzen nicht das Zeug dazu, eine Gang zu führen.«

»Aus mir holen Sie nichts ‘raus«, entgegnete Herbert Wallich und schüttelte den Kopf. »Ich vermiete und bau’ Gerüste, nicht mehr und nicht weniger. Und was meine Leute angeht, so weiß ich nicht, was die in Ihrer Freizeit machen.«

»Schön, Parker, nehmen wir zwei der Knaben mit«, schlug Rander vor. »Wie wär’s denn mit den beiden Teetrinkern?«

»Ein Vorschlag, Sir, den man nur als ausgezeichnet definieren kann«, gab der Butler zurück.

*

»Glauben Sie wirklich, daß Sie ihn herausgefordert haben?« fragte Mike Rander, als sie wieder im Wagen saßen.

»Nur in Ansätzen, Sir«, erwiderte der Butler. »Aber ob Mister Wallich will oder nicht, er wird sich mit den Herren Pottmer und Stuffing ins Benehmen setzen müssen, um von dem gerade stattgefundenen Besuch zu berichten.«

»Und was bringt uns das, Parker?« fragte Rander entspannt.

»Man wird sich darauf einigen, einen Großangriff zu starten. Man ist inzwischen zu unbequem geworden.«

»Schön, lassen wir uns überraschen. Wir warten also darauf, reagieren zu können.«

»Muß man davon ausgehen, daß Ihnen diese Konstellation nicht sonderlich zusagt, Sir?«

»Wir sollten die grünen Zwerge unter Druck setzen, Parker. Wir dürfen sie nicht zur Ruhe kommen lassen.«

»Der vorgeschlagene Druck, Sir, wurde bereits ausgeübt«, versicherte der Butler höflich. »Darf man an die beiden Teetrinker erinnern, die im zugegebenermaßen etwas engen Kofferraum Platz genommen haben?«

»Zwei Randfiguren, Parker, mehr nicht.«

»Zwei grüne Zwerge, Sir, die Insider-Wissen vorzuweisen haben. Und dies weiß mit Sicherheit auch Mister Herbert Wallich.«

»Hoffentlich geht Ihre Rechnung auf, Parker. Und wie wollen Sie diese Burschen zum Reden bringen? Sie werden niemals Kopf und Kragen riskieren und gegen Wallich aussagen.«

»Aber sie dürften sich mit dem Hundeführer und mit dem Parkplatzwächter mehr oder weniger ausgiebig unterhalten, Sir.«

»Sie werden ahnen, daß man sie abhört, Parker, und entsprechend vorsichtig sein.«

»Der Alkohol löst erfahrungsgemäß verschlossene Lippen, Sir.«

»Okay, Parker, lassen wir’s auf einen Versuch ankommen«, meinte der Anwalt. »Aber keiner der vier Typen wird wissen, wer der gesuchte Oberzwerg ist. Oder haben Sie bereits eine bestimmte Vorstellung?«

»In der Tat, Sir«, lautete die Antwort des Butlers.

»Und auf wen tippen Sie?« Rander blickte Parker erwartungsvoll an.

»Auf Mister Mike Holsman, Sir, um der Wahrheit die Ehre zu geben.«

»Mike Holsman? Meinen Sie diesen Gebäudereiniger? Wie kommen Sie denn ausgerechnet auf den?«

»Es war seine gelangweilt höfliche Art, Sir, mit der er die Frage nach Namen und Beruf beantwortete.«

»Und das reicht Ihnen bereits?« staunte der Anwalt.

»Er befand sich durchaus in einer Ausnahmesituation, Sir, als Mylady und meine bescheidene Wenigkeit am Pokertisch erschienen«, schickte der Butler voraus. »Alle Spieler reagierten nervös, nicht aber Mister Holsman. Er gab sich nicht nur distanziert, nein, er war es auch, wie man genau beobachten konnte. Meiner bescheidenen Ansicht nach schien er die Situation sogar geradezu zu genießen.«

»Ich weiß, daß Sie ein guter Beobachter und auch Menschenkenner sind«, stellte Mike Rander nachdenklich fest. »Okay, theoretisch könnte er die grünen Zwerge dirigieren. Er braucht das alles ja nur per Telefon zu inszenieren. Aber wie hält er Skeen, Pottmer, Stuffing und auch Wallich zusammen? Das sind doch mehr oder weniger verdammt selbstbewußte Gangster, die nicht so ohne weiteres nach einer fremden Pfeife tanzen. Und dann noch etwas: Diese Burschen machen sich doch bestimmt selbständig, sobald sie auf eine Goldader gestoßen sind. Wie hat Holsman das bisher verhindert?«

»Darüber wird man noch intensiv nachdenken müssen, Sir.«

»Sie gehen also davon aus, daß Skeen, Pottmer, Stuffing und auch Wallich gar nicht wissen, wer der Oberzwerg ist?«

»Während des Besuches im Privatclub spielte Mister Holsman eine untergeordnete Rolle, Sir. Als Mylady nach den Zwergen fragte, wurde er mit keinem einzigen Blick bedacht. Daraus schließt meine Wenigkeit, daß man Mister Holsman als Oberzwerg nicht kennt.«

»Sie legen sich verflixt früh fest, Parker.«

»Leichtsinnigerweise, Sir«, bestätigte der Butler und nickte andeutungsweise.

»Ich werde Mylady nichts von Ihrer Vermutung sagen«, versprach der Anwalt. »Wenn Sie sich nämlich irren, Parker, wird sie Ihnen das noch jahrelang vorhalten.«

*

Die beiden Teetrinker hatten dem Brandy ausgiebig zugesprochen und machten einen ausgelassenen Eindruck. Sie waren in einem der Gästezimmer im Souterrain von Myladys Haus und winkten dem Butler, als er den Raum betrat.

»Haben die Herren noch Wünsche?« erkundigte er sich höflich.

»Uns geht langsam der Stoff aus«, sagte einer der beiden Teetrinker und hielt die Flasche hoch. »Wir brauchen Nachschub, Mann.«

»Sie werden sofort bedient werden«, versprach Parker, der an der Tür blieb. »Wann wurde zum letzten Mal auf Mister Wallich geschossen?«

»Vor zwei Ta… Wieso geschossen?« Der Teetrinker rief sich zur Ordnung und ließ die Flasche sinken. Er bemühte sich um Wachsamkeit.

»Das deckt sich durchaus mit der Aussage Ihres Arbeitgebers«, bluffte Parker. »Er sprach allerdings von zwei weiteren Feuerüberfällen, wie er meiner Wenigkeit versicherte.«

»Hat er das?« erkundigte sich der zweite Teetrinker, der bereits ein wenig schielte.

»In der Tat«, behauptete der Butler. »Mister Wallich wurde zwar in keinem Fall getroffen, doch ihm ist völlig klar, daß die Schüsse absichtlich so gesetzt wurden.«

»Der war vielleicht nervös«, freute sich der Teetrinker.

»War is’ gut, der is’ immer noch nervös«, fügte der Flaschenschwenker schadenfroh hinzu.

»Er schickte Sie verschiedentlich in die Vororte der Stadt, um dort Hecken zu beschneiden?«

»Mann, das war jedesmal ein verrückter Spaß«, meinte der zweite Teetrinker und lachte schallend. »Die Leute haben glatt durchgedreht, als in ihren Gärten ‘runtergeschnitten wurde.«

»Halt die Klappe«, mahnte der erste Teetrinker. »Halt bloß die Klappe, der da will uns doch nur die Würmer aus der Nase ziehen.«

»Was bereits geschah, meine Herren.« Parker nickte andeutungsweise. »In Anerkennung Ihrer Aussagefreudigkeit wird man Ihnen umgehend eine weitere Flasche Brandy bringen.«

»Wir haben überhaupt nichts gesagt«, erklärte der Flaschenschwenker hartnäckig.

»Sie bestätigen in der Tat nur das, was Ihre beiden Berufsfreunde bereits hinlänglich zum Ausdruck brachten«, meinte der Butler. »Aber über dieses Thema können Sie sich ja gleich in aller Ausführlichkeit unterhalten.«

Parker verließ das Gästezimmer und suchte den Hundeführer auf. Der Mann befand sich ebenfalls in heiterer Stimmung. Auch er hatte Brandy getrunken und nickte mehrfach, als Parker sich nach Schüssen auf James Stuffing erkundigte.

»Stimmt haargenau«, bestätigte er anschließend. »Auf Stuffing is’ zweimal geschossen worden, als er den Club verließ. Mann, der war vielleicht fertig! Der hat am ganzen Leib gezittert, als er mit Holsman und Pottmer zum Parkplatz wollte.«

»Mister Holsman befand sich bei Mister Stuffing?« fragte der Butler sicherheitshalber noch mal.

»Klar, der war genau neben ihm«, antwortete der Hundeführer. »Die drei Bosse sind danach nichts wie zurück in den Club. Ich hab’ das alles ganz genau mitbekommen.«

»Demnach wurde auch auf Mister Herbert Wallich und Skeen geschossen, wie zu vermuten ist?«

»Klar doch, auch die haben ihr Fett abgekriegt«, kam die jetzt schon nicht mehr überraschende Antwort. »Auch die sind beharkt worden, wie ich gehört habe. Komische Geschichte, wie?«

»Mister Holsman befand sich also neben Mister Stuffing, als geschossen wurde?« Parker brauchte eine letzte Gewißheit. »Genau neben ihm«, wiederholte der Hundeführer erneut. »Ich will Ihnen mal was sagen, ja? Da is’ einer, der macht Jagd auf die Bosse. Und ich hab’ nichts dagegen, daß die mal Zunder bekommen. Aber das brauchen Sie ja nicht gerade an die große Glocke zu hängen, klar?«

»Diskretion ist die Grundlage meiner Profession«, machte der Butler umgehend deutlich.

*

Ritchie Skeen zuckte zusammen, als er Lady Simpson und Butler Parker entdeckte. Sie hatten die genaue Adresse des Mannes von Horace Pickett erfahren, der wieder mal für das Duo aus Shepherd’s Market tätig geworden war.

Ritchie Skeen residierte in der Nähe von Andys Bar in Soho in einem kleinen, schmalbrüstigen Haus und gab sich hier als Vertreter einer Reinigungsfirma aus, die erstaunlicherweise auf den Namen Holsman lautete.

Parker hatte dies bereits durch den ehemaligen Eigentumsumverteiler Pickett erfahren, brauchte sich also nicht mehr weiter zu wundern. Skeen, der hinter einer Theke stand, blickte sich hilfesuchend nach einem Mitarbeiter um, der gerade dabei war, in einem Hinterraum Wäschesäcke zu sortieren.

»Sie sehen aber gar nicht gut aus, mein Bester«, stellte die ältere Dame schadenfroh fest. »Sollte Ihnen die vergangene Nacht nicht bekommen sein?«

»Es war ziemlich turbulent«, erwiderte Skeen, dessen Gesicht eine ungesunde rote Farbe angenommen hatte. »Sie haben ganz schön kassiert, Mylady.«

»Das Geld wird an eine wohltätige Organisation weitergeleitet werden«, versprach die Detektivin ohne Nachdruck und wandte sich dann an ihren Butler. »Mister Parker, erinnern Sie mich bei Gelegenheit daran. Ich möchte mir nichts nachsagen lassen.«

»Sie arbeiten mit Mister Mike Holsman zusammen, Mister Skeen?« fragte der Butler höflich.

»Das wußten Sie nicht?« wunderte sich Skeen.

»Eine interessante Querverbindung«, stellte Parker fest, ohne auf die Frage einzugehen.

»Ich habe hier ‘ne Filiale seiner Firma«, gab Skeen zurück. »Der Mensch muß ja schließlich leben.«

»Sofern er nicht die grünen Zwerge für sich arbeiten läßt, Mister Skeen.«

»Sie und Ihre verdammten grünen Zwerge«, regte Skeen sich auf. »Das sind doch alles Gerüchte.«

»Gerüchte, Mister Skeen, lassen nicht schießen.«

»Was soll denn das nun wieder bedeuten?« Skeen hatte sich inzwischen wieder gefangen.

»Nach Myladys Ermittlungen wurde in jüngster Vergangenheit mehrmals auf Sie geschossen. Das gilt auch für die Herren Wallich, Pottmer, Stuffing und Holsman.«

»Kann schon sein, will ich gar nicht abstreiten. Man hat schließlich nicht nur Freunde. Vielleicht schießt man eines Tages auch auf Sie, Parker.«

»Reden Sie gefälligst nicht um den heißen Brei herum, junger Mann. Und drohen Sie mir ja nicht, sonst fasse ich das als eine Beleidigung auf«, fuhr die ältere Dame den Gangster an. »Warum schießt man auf Sie?«

»Ich weiß es nicht, Lady«, versicherte Ritchie Skeen.

»Könnte es sein, Mister Skeen, daß ein gewisser Oberzwerg, um bei dieser Bezeichnung zu bleiben, Sie und Ihre Partner mit Schüssen dazu bringt, nicht eigenständig zu werden?«

»Ich weiß nichts von einem Oberzwerg«, gab Skeen zurück. »Und jetzt sollten Sie mit diesem Unsinn aufhören, Parker.«

»Sie kommen mit Ihrem Vertragspartner gut aus, Mister Skeen?« Parker wechselte das Thema.

»Natürlich, warum sollte ich nicht?« Der Mann schaltete deutlich auf Wachsamkeit um.

»Mister Holsman ist ein gelassener Mensch, der über gute Nerven verfügt.«

»Mylady traut Mister Holsman durchaus zu, eine schlagkräftige Organisation zu leiten.«

»Richtig, er hat gut und gern zehn Filialen und versteht sein Geschäft.«

»Und dürfte auch erfolgreich sein, was gezielte Schüsse betrifft, Mister Skeen.«

»Gezielte Schüsse? Auf wen? Worauf wollen Sie hinaus, Parker?«

»Eine gute Frage«, schaltete die ältere Dame sich ein.

»Nun, Mister Holsman dürfte der Mann sein, der die grünen Zwerge lenkt und leitet, Mister Skeen, aber darauf werden ja auch Sie inzwischen gekommen sein.«

»Holsman soll der Oberzwerg sein?« Skeen benutzte den Ausdruck, den er bisher strikt vermieden hatte. Er runzelte die Stirn und verzichtete auf ein ungläubiges Lächeln. Dann aber fiel ihm ein Einwand ein. »Mann, Parker, da liegen Sie aber total falsch. Auch auf ihn ist schließlich geschossen worden. Das werden Sie ja wohl inzwischen herausgefunden haben, nicht wahr?«

»Alibischüsse, um sie mal so zu bezeichnen«, erwiderte der Butler.

»Ach so.« Skeen nagte an seiner Oberlippe und war eindeutig irritiert.

»Wollen Sie sich nicht endlich mit mir anlegen?« fragte die Detektivin grollend.

»Anlegen, Mylady?«

»Sie sollten wenigstens versuchen mich anzugreifen«, forderte Agatha Simpson ihn auf und deutete dann auf den Wäschesack-Sortierer. »Sie haben doch da einen ziemlich handfesten Lümmel, der mitmachen könnte.«

»Keinen einzigen Finger werden wir rühren«, gab Skeen zurück und lächelte flüchtig. »Sie warten doch nur darauf, daß wir einen Fehler machen, aber diesen Gefallen tun wir Ihnen nicht, Lady.«

*

»Und wohin fahre ich jetzt, Mister Parker?« wollte die ältere Dame wenige Minuten später wissen. Sie saß im Fond des hochbeinigen Monstrums und brannte darauf, sich endlich betätigen zu können.

»Mylady fahren auf dem schnellsten Weg nach Wapping«, gab der Butler zurück. »Mylady werden dort von Mister Pickett erwartet.«

»Aha. Und was soll das alles?«

»Mister Pickett und einige seiner Freunde observieren die Reinigungsfirma des Mister Holsman«, erläuterte der Butler höflich. »Mylady gehen davon aus, daß Mister Skeen bald dort erscheinen wird, um sich mit Mister Holsman ins Benehmen zu setzen.«

»Ein kluger Schachzug von mir«, stellte sie klar, obwohl sie diesen Zug nun wirklich nicht getan hatte. »Ich benutze diesen Lümmel aus Soho also als Köder.«

»Ein genialer Einfall, Mylady, den man nur neidvoll registrieren kann.«

»Nun ja, ich bin wirklich nicht schlecht«, lobte sie sich und lehnte sich zufrieden zurück. »Ich denke, es war auch richtig, daß ich meine Gäste vor die Tür gesetzt habe.«

»In der Tat, Mylady«, entgegnete der Butler, der ihr diese Massen-Entlassung vorgeschlagen hatte. »Die kleinen Zwerge sind völlig unwichtig und können später jederzeit wieder von der Polizei eingefangen werden.«

Parker, der sich in London hervorragend auskannte, verzichtete auf die meist verstopften Hauptstraßen in der City, benutzte Umwege und schaffte es dennoch, in erstaunlich kurzer Zeit in Wapping zu sein. Hier hielt er kurz vor einem Restaurant und ließ Horace Pickett einsteigen.

»Meine Freunde haben das Haus abgeschirmt und unter Kontrolle«, berichtete Pickett, nachdem er die ältere Dame und Parker begrüßt hatte. »Holsmans Reinigungsfirma befindet sich in einer Seitenstraße, die jetzt zu einer Sackgasse geworden ist.«

»Gibt es dafür einen aktuellen Anlaß, Mister Pickett?« fragte der Butler.

»Straßenbauarbeiten«, lautete die Antwort. »Die Fahrbahndecke wird neu asphaltiert. Was Holsman betrifft, so habe ich meine Fühler ausgestreckt. Er soll vor Jahren mal in Liverpool tätig geworden sein und eine Gang geleitet haben, die Supermärkte und Lagerhäuser ausraubte. Holsman stand unter Anklage, aber man konnte ihm nichts nachweisen. Zwei Belastungszeugen kippten um. Es stellte sich heraus, daß man mehrmals auf sie geschossen hatte, ohne sie aber zu verletzen.«

»Ein Hinweis, der ungemein wichtig sein dürfte«, antwortete der Butler, »Mister Holsman scheint nach einem ähnlichen Verfahren zu arbeiten, was die grünen Zwerge betrifft: durch gezielte Schüsse hält er seine Mitarbeiter davon ab, sich selbständig zu machen.«

»Ich war von Beginn an auf der richtigen Fährte«, behauptete die ältere Dame umgehend, verzichtete aber darauf, sich näher zu erklären.

»Wie kamen Sie auf Holsman, Mister Parker?« wollte Pickett wissen. Hochachtung war in seiner Stimme.

»Es war sein überlegenes Verhalten während einer Pokerrunde«, gab der Butler pauschal zurück. »Mister Holsman bewies damit ungewollt, daß er aus einem anderen Holz geschnitzt ist als seine Pokerfreunde.«

»Er brachte aus Liverpool einen Mann mit, der sich Glenn Mallon nennt«, berichtete Pickett weiter. »Mallon soll früher mal für die Mafia gearbeitet haben und zwar als Kassierer. Mit Schußwaffen muß er also gut umgehen können, Mister Parker.«

»Das Bild rundet sich«, sagte der Butler.

»Und zwar ganz nach meinen Vorstellungen«, warf die passionierte Detektivin ein. »Eine Lady Simpson kann man nicht täuschen, schon allein der Versuch ist sinnlos…«

*

Der Lärm der Straßenwalze war beachtlich. Es roch aufdringlich nach heißem Teer. Einige Straßenbauarbeiter waren damit beschäftigt, die herangeschaffte Teermasse mit breiten Rechen auszuziehen. Dennoch konnten Parker und Lady Agatha gut verstehen, was Skeen und Holsman sich zu sagen hatten.

Das skurrile Duo aus Shepherd’s Market stand in einem Sortierraum der Reinigungsfirma und hatte zwei Männer bereits außer Gefecht gesetzt. Einmal war das der Mann aus der Filiale Skeens, der seinen Chef nach Wapping begleitet hatte, zum anderen handelte es sich um einen rundlichen Mann, der etwa achtundvierzig Jahre zählte.

Aus seinen Papieren, um die Parker sich gekümmert hatte, ging hervor, daß es Glenn Mallon war. Er trug eine Schulterhalfter, die inzwischen allerdings leer war. Parker hatte die Waffe an sich genommen. Die beiden Männer lagen auf Wäschesäcken und waren mittels einer Rolle Packband verschnürt worden.

Lady Agatha hatte sich darum gekümmert, daß die beiden Männer schweigen mußten. Jeder von ihnen war geknebelt worden. Die ältere Dame hatte sich dazu einiger Wäscheteile bedient, die sie in reichhaltiger Auswahl vorgefunden hatte.

»…nicht länger, mehr ‘reinlegen, Holsman«, sagte Skeen gerade wütend und aufgebracht. »Irgendwie hab’ ich’s geahnt, daß du der Oberzwerg bist, aber erst dieser Parker hat mich auf den Gedanken gebracht, daß du die Schüsse doch inszeniert hast. Mann, warum ist mir da nicht früher schon ein Licht aufgegangen!«

»Angenommen mal, ich bin der Oberzwerg«, erwiderte Holsman, der durch die halb geöffnete Tür gut zu verstehen war, »nur mal angenommen, Skeen was willst du?«

»‘ne satte Beteiligung, Holsman, mehr nicht. Bisher hast du doch den Löwenanteil eingestrichen, oder etwa nicht?«

»Weil ich die Idee hatte«, gab Holsman gelassen zurück. »Wallich, Pottmer und Stuffing haben doch nur ihre Leute losgeschickt, mehr nicht. Wer hat denn die Objekte ausgesucht und die Quellen angezapft? Ihr etwa, Skeen? Daß ich nicht lache!«

»Mallon hat also geschossen, oder?«

»Und wird es auch weiterhin tun, Skeen.«

»Was willst du damit sagen?«

»Du glaubst doch nicht, daß ich auf deine Forderungen eingehe, wie? Du willst den Mund halten? Lachhaft! Du wirst dich ans nächste Telefon hängen und erst mal Wallich anrufen. Und dann sind Pottmer und Stuffing an der Reihe, aber ich werde nicht teilen, klar?«

»Ich habe einen Typ mitgebracht, der auch nicht ohne ist«, warnte Skeen.

»Der ist längst ausgeschaltet, Mallon… Mallon?!«

»Zu Diensten, die Herren.« Josuah Parker erschien in der Tür und lüftete höflich die schwarze Melone. Skeen und Holsman blickten ihn völlig überrascht an.

»Verdammter Idiot! Ich hab’s ja geahnt, daß er dich geleimt hat«, brüllte der Reiniger endlich, drückte sich aus dem Stand heraus ab und warf sich auf den Butler.

Parker wich wie ein Torero zur Seite aus und setzte gleichzeitig den bleigefütterten Bambusgriff seines Schirmes auf die Brust des Angreifers. Holsman wurde gebremst und zurückgeworfen, raffte sich auf und lief dann zu einer rückwärtigen Tür, die weit geöffnet war. Hinter dieser Tür gab es eine Art Rampe.

Skeen, der Agatha Simpson erblickt hatte, schloß sich dieser Absetzbewegung unmittelbar an. Auch er wollte sein Heil in der Flucht suchen. Die beiden Gangster drängten sich durch die Tür, erreichten die Rampe und bremsten dann ihren verwegenen Schwung.

Dies hatte mit den Teerarbeiten unmittelbar unterhalb der Rampe zu tun. Die weiche, dampfende und schwarze Masse lud nicht gerade dazu ein, auf ihr die Flucht fortzusetzen.

»Genieren Sie sich nicht, meine Herren«, meinte der Butler, der nachgekommen war. Er deutete mit der Schirmspitze nach unten.

»Springen«, kommandierte die ältere Dame, die den erbeuteten Revolver von Mallon in der Hand hielt. Ihr Gesicht drückte Boshaftigkeit aus. Die Straßenbauarbeiter, die die Szene bereits mitbekommen hatten, räumten hastig das Feld und bezogen Deckung hinter der Straßenwalze.

»Springen«, befahl Lady Agatha noch mal. Ihre an sich sehr sonore Stimme erinnerte jetzt an die eines altgedienten Feldwebels. Skeen und Holsman zögerten keinen Moment, drückten sich ab und sprangen.

Sie landeten zielsicher in einer schwarzen Masse, die in eine Öllache überging, überschlugen sich und teerten sich nachhaltig. Als sie aufstehen wollten, rutschten sie aus, fielen zurück, schrammten mit Händen und Füßen durch die zähe Masse und kamen nicht von der Stelle.

»Sehr schön«, freute sich Agatha Simpson. »Ich glaube, Mister Parker, daß ich mit mir zufrieden sein kann.«

»Es fehlt vielleicht noch eine gewisse Abrundung, Mylady.«

»Das kann ich mir aber gar nicht vorstellen«, gab sie zurück. Parker verbeugte sich kurz und ging zurück in den Vorraum, in dem die beiden Männer auf den Wäschesäcken lagen. Er hatte dort einige Plastiksäcke gesehen, die mit reinigungsbedürftigen Oberbetten gefüllt waren.

Der Butler nahm einen dieser Plastiksäcke, trug ihn auf die Rampe und schlitzte ihn dann mit dem Taschenmesser auf. Dabei sorgte er dafür, daß auch das nicht gerade kleine Oberbett aufgetrennt wurde. Als die ersten weißen Federn durch die Luft taumelten, begriff die ältere Dame.

»Genau das wollte ich gerade vorschlagen«, behauptete sie und griff nach dem Oberbett. Anschließend ließ sie einen wahren Regen von Federn auf die beiden Gangster niedergehen. Es dauerte nur wenige Augenblicke, bis sie nicht nur geteert, sondern auch gefedert worden waren.

»Rufen Sie den guten McWarden an«, sagte sie dann, »und sagen Sie ihm, daß ich den Fall gelöst habe, Mister Parker. Die unwichtigen Details soll er gefälligst selbst klären.«

»Wie Mylady zu wünschen geruhen.« Josuah Parker blickte auf Skeen und Holsman, die wie weiße Riesenvögel im Teer lagen.

»Hoffentlich haben Sie sich gemerkt, Mister Parker, wie man solch einen Fall streng logisch löst«, sagte sie.

»Mylady werden meiner bescheidenen Wenigkeit stets Vorbild und Leitstern sein«, versicherte der Butler, bevor er zurückging, um Chief-Superintendent McWarden zu informieren.

»Bringen Sie noch ein weiteres Oberbett mit«, rief die energische Dame ihm zu. Schadenfreude war in ihrer Stimme. »Was immer man auch tut, man soll es gründlich tun, Mister Parker.«

-ENDE-

Nächste Woche erscheint BUTLER PARKER Auslese Band 301 Jochen Kobusch

PARKER sargt den Teufel ein

cover.jpeg

