
[image: cover.jpg]

Ann Granger

Und sei getreu bis in den Tod

Mitchell & Markbys letzter Fall

Ins Deutsche übertragen
von Axel Merz

[image: img1.png]

Buch

Meredith Mitchell und Alan Markby planen ihre Hochzeit und haben eigentlich genug zu tun. Der Besuch von Toby Smythe, einem alten Freund von Meredith, wird daher mit gemischten Gefühlen aufgenommen, zumal Toby die beiden um professionelle Hilfe bittet: Alison Jenner, eine Verwandte von ihm, wird erpresst. Vor 25 Jahren stand sie wegen Mordverdachts an ihrer Tante Freda vor Gericht, wurde jedoch freigesprochen. Offensichtlich will jemand die Vergangenheit nicht ruhen lassen. Doch wer ist der anonyme Erpresser? Und welches Geheimnis glaubt er zu kennen? Meredith und Alan beginnen nur widerwillig zu ermitteln und stoßen in ein Wespennest, was ihre Hochzeit auf mehr als nur eine Art gefährdet…

Autorin

Ann Granger war früher im diplomatischen Dienst tätig. Sie hat zwei Söhne und lebt heute mit ihrem Mann in der Nähe von Oxford. Bestsellerruhm erlangte sie mit der Mitchell-und-Markby-Reihe und den Fran-Varady-Krimis. Nach Ausflügen ins viktorianische England mit den Kriminalromanen ›Wer sich in Gefahr begibt‹ und ›Neugier ist ein schneller Tod‹ knüpft sie mit ›Stadt, Land, Mord‹, dem ersten Band der Reihe um Inspector Jessica Campbell, wieder unmittelbar an die Mitchell-und-Markby-Reihe an.

All jenen Lesern gewidmet,
die Mitchell und Markby über die Jahre gefolgt sind.

KAPITEL 1

Die drei Umschläge lagen auf der Fußmatte unmittelbar hinter der Haustür. Der Postbote hatte sie mit der Sorglosigkeit eines Mannes durch den Briefkastenschlitz gestoßen, der keine Vorstellung hatte von den sich daraus ergebenden Konsequenzen. Er fuhr davon, und Kies wurde von den Reifen aufgewirbelt. Betsy, die alte schwarze Labradorhündin, schob die frische Post mit der Nase vor sich her und beschnüffelte sie misstrauisch. Als Alison langsam durch den Flur herankam, blickte die Hündin sie fragend an, mit besorgt erhobenen Augenbrauen, leisem Winseln und unsicherem Schwanzwedeln, alles zur gleichen Zeit.

Sie weiß es, dachte Alison. Sie spürt, dass etwas nicht stimmt und dass es mit der Post zu tun haben muss, auch wenn sie nicht wissen kann, was es ist. Man kann Menschen etwas vormachen, aber niemals einem Hund.

Sie ließ die Hand sinken und tätschelte den Kopf des alten Tiers. »Keine Sorge, Betsy. Alles ist in Ordnung.«

Betsy wedelte energischer mit dem Schwanz, halb beruhigt, und stieß den Kopf gegen Alisons Knie, als diese sich zu den Umschlägen hinunterbeugte. Einer davon war länglich, braun und sah offiziell aus. Jeremy konnte sich um die Probleme kümmern, die sich daraus ergeben mochten. Der zweite Umschlag sah aus, als stammte er von einer Kreditkartengesellschaft. Auch darin würden sich nur gewöhnliche Alltagsprobleme finden. Der dritte Umschlag jedoch war kleiner, weiß und quadratisch, und die gedruckte Anschrift lautete Mrs Alison Jenner. Alisons Herz stockte kurz und schien dann wie ein Stein in ihren Magen zu fallen. Ein kurzes Schwindelgefühl bemächtigte sich ihrer, ihre Knie gaben nach, und sie sank zu Boden und setzte sich neben Betsy, die Beine untereinander geschlagen wie zu einer plötzlichen Yoga-Meditationsübung. Einen Moment lang saß sie einfach nur da, die Augen starr auf den Umschlag gerichtet, bis die Hündin ihre feuchte Nase in Alisons Ohr drückte, gefolgt von einem zaghaften Lecken.

Es riss Alison aus ihrer Benommenheit, doch die beißende, schmerzhafte Bestürztheit war immer noch da. Genau wie der Umschlag. Noch einer, dachte sie. Bitte nicht! Doch es war einer, es war einer, noch so einer …

Für einen Augenblick verwandelte sich die Bestürzung in Empörung, in Zorn gegen den Schreiber. »Wie kannst du es wagen, mir das anzutun!«, rief sie laut in die Stille ihres Hauses hinein. Betsy neigte den Kopf und legte die pelzige Stirn erneut in besorgte Falten. »Du hast kein Recht, das zu tun!«, rief Alison, und die Worte hallten um sie herum.

Die Vergeblichkeit ihrer Empörung wurde ihr bewusst. Übelkeit stieg in ihr auf, füllte ihren Mund mit saurer, beißender Galle, die in ihrer Kehle brannte und faulig schmeckte. Sie schluckte ihre Wut herunter und sammelte die Umschläge auf. Dann erhob sie sich und ging, gefolgt von der alten Hündin, mit den Briefen ins Esszimmer. So laut und wütend zu schreien war noch mehr als nutzlos, es war gefährlich. Mrs Whittle könnte sie hören.

Das Zimmer war kühl und relativ dunkel. Die Sonne kam erst am Nachmittag zu dieser Seite des Hauses. Der Esstisch aus poliertem Eichenholz war bereits abgeräumt. Sie frühstückten nicht mehr so ausgiebig in diesen Tagen, Alison und Jeremy, lediglich Toast und einen Becher Kaffee. Der Tisch war eine von Jeremys Antiquitäten, vor langer Zeit erstanden, lange bevor Alison ihn kennen gelernt hatte. Seine dunkle Oberfläche mit den uralten Kratzern und Schrammen hatte wahrscheinlich mehr als eine Krise erlebt. Es war erschreckend, dachte Alison, wie unbelebte Objekte so viel überleben konnten, unter dem menschliche Wesen einfach zerbrachen. Sie warf die beiden länglichen Umschläge auf den Tisch und richtete ihre Aufmerksamkeit erneut auf den quadratischen weißen in ihren Fingern. Wenigstens war Jeremy nicht zu Hause. Er war mit dem Wagen nach Bamford gefahren, um ein paar Besorgungen zu machen. Er wusste nichts von den Briefen, und er durfte es auch niemals erfahren. Er würde etwas dagegen unternehmen wollen, und was auch immer es war, es würde die Sache verschlimmern. Alison riss den Umschlag auf und nahm das einzelne gefaltete Blatt hervor, das er enthielt. Die hasserfüllten Worte waren ihr inzwischen seltsam vertraut. Sie variierten selten, meist in nicht mehr als einem oder zwei Sätzen. Obwohl es nur wenige waren, erzeugten sie in Alison unermesslichen Schmerz und namenlose Angst.

DU HAST SIE UMGEBRACHT. DU HAST FREDA KEMP UMGEBRACHT. DU HAST WOHL GEGLAUBT DU WÄRST DAVONGEKOMMEN, ABER ICH WEISS ES, UND BALD WIRD ES JEDER WISSEN. DU WIRST BEKOMMEN, WAS DU VERDIENST. DU WIRST DAFÜR BÜSSEN.

»Warum tust du mir das an?«, flüsterte Alison jetzt. »Hasst du mich so sehr? Wenn ja, warum? Was habe ich dir getan? Wer bist du? Kenne ich dich? Bist du jemand, den ich für einen Freund halte, den ich regelmäßig sehe, mit dem ich mich unterhalte und scherze, mit dem ich zusammen esse? Oder bist du ein Fremder?«

Viel, viel besser, wenn ein Fremder dieses Gift verspritzte. Der Verrat durch einen Freund, der Gedanke, dass jemand, dem sie vertraute, ihr so etwas antun könnte, war so schmerzhaft, dass Alison zu begreifen meinte, was den Verrat des Judas so besonders schlimm gemacht hatte. Er war der Freund, der mit dem Verratenen zusammen am Tisch gesessen hatte. Alison konnte sich vorstellen, wie groß der Schmerz angesichts dieses Verrats gewesen sein musste. War der Schreiber dieser Briefe genauso ein lächelnder falscher Freund?

Eine weitere Frage brannte in ihren Gedanken. »Woher weißt du von alledem?«, fragte sie den unbekannten Schreiber. »Niemand in dieser Gegend hier weiß davon. Es liegt alles mehr als fünfundzwanzig Jahre zurück und hat sich viele Meilen von hier zugetragen. Hat dir jemand davon erzählt? Wer war es, und woher weiß er davon? Oder hast du einen Artikel in einer vergilbten Zeitung gelesen, mit der jemand eine Schublade ausgeschlagen hat? Ich war damals dreiundzwanzig Jahre alt! Ich bin, ich war damals unschuldig! Und jetzt kommst du daher und willst, dass ich für etwas bezahle, das ich nicht getan habe!«

Sie würde den Brief vernichten, wie sie die vorhergehenden vernichtet hatte. Doch ein weiterer würde kommen, und beim nächsten Mal war Jeremy vielleicht vor ihr da. Er würde den Brief nicht öffnen, nicht, wenn er an sie persönlich adressiert war. Doch er würde wahrscheinlich fragen, von wem er wäre, und dann würde sie ihn anlügen müssen. Sie wollte ihn nicht belügen. Bis jetzt war es ihr gelungen, dies zu umgehen, und sie hatte einfallsreiche Wege gefunden, um vor ihm beim Briefkastenschlitz zu sein. Weil die Post dieser Tage von Mal zu Mal später zu kommen schien, verbrachte sie die halben Vormittage damit, nach dem Knirschen der Reifen des Postautos zu lauschen, nach dem fröhlichen Pfeifen des Fahrers und dem Klappern des Briefkastenschlitzes. Manchmal, wenn das Wetter schön war, benutzte sie Betsy als Vorwand, um nach draußen zu gehen und den Postboten abzufangen. Sie zerrte den unwilligen alten Hund die Straße hinauf und hinunter, bis der kleine rote Postwagen erschien und sie ihn aufhalten konnte. Doch das war nicht jeden Tag möglich, ohne dass der Postbote misstrauisch geworden wäre. Er war jung, und sie wusste, dass er ihr Verhalten bereits eigenartig fand. Sie konnte es an seinem nachdenklichen Gesichtsausdruck erkennen. Wahrscheinlich hatte er bereits all seinen Kollegen im Depot erzählt, dass die Frau vom Overvale House nicht mehr alle Tassen im Schrank hatte. Doch es war immer noch besser, wenn sich derartige Gerüchte verbreiteten, als wenn er irgendwann merkte, dass sie das Eintreffen der Post wegen irgendeiner darin enthaltenen Sendung fürchtete. Er war jung genug, um sich von seiner Neugier leiten zu lassen. Was möglicherweise dazu führte, dass die Existenz dieser Briefe bekannt wurde. Doch wie lange würde das noch weitergehen? Würde der Schreiber irgendwann des Katz-und-Maus-Spiels überdrüssig werden? Was würde er dann tun? Einfach mit den Briefen aufhören oder seine Informationen publik machen, wie er es angedroht hatte?

Die Übelkeit kehrte zurück. Alison ließ den Brief auf den Tisch fallen, und die makellose Weißheit des Papiers stand in grellem Kontrast zu dem dunkel gewordenen Eichenholz. Sie rannte zur Toilette im Erdgeschoss und übergab sich heftig in die Kloschüssel, bis ihr Zwerchfell schmerzte. Hitze stieg brennend in ihr auf, und Schweiß brach ihr aus allen Poren. Sie spritzte sich kaltes Wasser ins Gesicht, um sich Linderung zu verschaffen, und wischte es mit einem Handtuch trocken. Sie schielte in den kleinen Spiegel und sah, dass ihre Haut zwar noch fleckig war, doch ansonsten sah sie einigermaßen normal aus normal genug für Jeremy jedenfalls.

Jeremy! Sie hatte den Brief auf dem Esszimmertisch liegen lassen, und ihr Ehemann würde bald nach Hause zurückkehren! Alison rannte zurück ins Esszimmer.

Es war zu spät. Da ihr Kopf in der Kloschüssel gesteckt hatte, hatte sie seine Rückkehr nicht bemerkt. Jeremy stand am Tisch und hielt das kleine weiße Blatt in den Händen. Er blickte zu ihr, als sie eintrat.

»Wie lange geht das verdammt noch mal schon so?«

Es war Donnerstag. Gründonnerstag, um genau zu sein. Nach dem Mittagessen würde Meredith ihren Schreibtisch im Londoner Foreign Office aufräumen und für ein langes Osterwochenende nach Hause fahren, um erst am folgenden Dienstag wieder arbeiten zu gehen. Der Gedanke erweckte Hochstimmung in ihr. Das Wetter war die ganze Woche lang gut gewesen, und mit ein wenig Glück würde sich daran auch über die Feiertage nichts ändern. Sie würde Zeit finden, sich mit Alan zu entspannen, über das Haus zu reden, das sie kaufen wollten, und all die Dinge zu erledigen, die sie aufgeschoben hatte. Der Druck der Arbeit würde schwinden, und sie beide hatten die Pause nötig. Auf der anderen Seite des Raums packte Polly, mit der sie ihr geräumiges Büro teilte, bereits ihre Sachen zusammen. Meredith streckte die Hand nach dem Eingangskorb auf ihrem Schreibtisch aus, wo ein Sonnenstrahl auf eine einzelne dünne Akte fiel. Sobald sie diese bearbeitet hatte, konnte sie ebenfalls packen und wäre frei.

Der Sonnenstrahl erlosch abrupt. Jemand stand vor ihrem Schreibtisch. Meredith blickte auf.

»Toby!«, rief sie aus. »Woher um alles in der Welt kommst du denn diesmal wieder?«

»Peking«, antwortete Toby Smythe. »Ich hab gerade meine Dienstzeit dort beendet. Jetzt bin ich zu Hause und mache erst mal Urlaub, bevor sie mich wieder woanders hinschicken. Oder wenigstens hoffe ich, dass sie mich woanders hinschicken …« Seine Miene wurde ein wenig betrübt. »Ich hab mich heute Morgen um eine weitere Abordnung ins Ausland beworben. Ich will nicht für Ewigkeiten in London hinter einem Schreibtisch versauern wie du.«

Das war zwar nicht besonders höflich, doch es entsprach der Wahrheit. Meredith saß inzwischen seit einer ganzen Weile hinter ihrem Schreibtisch. Seit ihrer Rückkehr vor einer Reihe von Jahren aus der ehemaligen Sozialistischen Föderativen Republik Jugoslawien genau genommen. Sie war dort Konsulin gewesen. Doch jetzt war sie nichts weiter als eine Sachbearbeiterin an einem Schreibtisch in diesem Raum. Das Jugoslawien, das sie gekannt hatte, war auseinander gefallen, und es schien ihr, als wäre ihre Karriere parallel dazu zum Stillstand gekommen. Trotz wiederholter Eingaben und Anfragen hatte man ihr keinen neuen längerfristigen Posten im Ausland angeboten, nichts außer einigen immer nur wenige Wochen dauernden Jobs als Ersatz für jemanden, der krank geworden war, oder als Verstärkung in einem Notfall. Zuerst war sie überzeugt gewesen, fest überzeugt, dass es irgendeinen geheimen Grund geben musste, warum sie in London festgehalten wurde, irgendeinen Grund, den sie niemals erfahren würde. Irgendwo war sie irgendjemandem auf die Füße getreten, oder sie hatte sich einen Ruf verschafft, der ihre Vorgesetzten unruhig machte. Doch nun hatten sich die Umstände geändert. Sie verspürte nicht länger das Bedürfnis, »aus dem Land zu flüchten«, wie Alan Markby ihr Verlangen, im Ausland zu arbeiten, stets zu beschreiben pflegte. Alan hatte nie gewollt, dass sie wegging. Sie lächelte vor sich hin bei dem Gedanken, dann hob sie den Blick und lächelte zu Toby auf.

»Es macht mir nichts aus, in London zu sein«, sagte sie. »Ich heirate im Sommer.«

Toby zuckte theatralisch zurück, beide Hände erhoben, die Handflächen nach außen gestreckt. »Doch nicht etwa den Kriminalbeamten, mit dem du schon seit einer Reihe von Jahren herumhängst?«

»Sein Name ist Alan«, sagte Meredith grob. »Und das weißt du ganz genau! Und ich habe nicht mit ihm ›herumgehangen‹, wie du es nennst!«

In der anderen Ecke des Büros lachte Polly auf. Meredith spürte, wie ihr Ärger verflog. Es war sinnlos, sich über irgendetwas aufzuregen, was Toby sagte oder tat. Toby war Toby, und die Osterferien standen vor der Tür, Herrgott noch mal.

»Dann hat es also keinen Sinn, wenn ich mir weiter Hoffnungen mache?«, fragte Toby. Er seufzte melodramatisch, und Polly kicherte.

»Du hattest noch nie einen Grund, dir Hoffnungen zu machen«, entgegnete Meredith. »Trotzdem, ich freue mich, dich zu sehen.«

»Ich konnte doch nicht ins Foreign Office kommen, ohne dich zu besuchen.« Toby stemmte die Hände auf den Schreibtisch und beugte sich vor. »Ich hatte überlegt, das heißt, falls du dich nicht nach Feierabend gleich in die Arme von Mister Recht und Ordnung wirfst, ob ich dich zum Mittagessen ausführen darf?«

»Nicht, wenn du ihn Mister Recht und Ordnung nennst!«

»tschuldige. Komm schon, lass uns zusammen essen gehen. Ich verspreche, dass ich ihm keine respektlosen Namen mehr geben werde. Wir können uns unterhalten, über die alten Zeiten reden und …« Toby zögerte kurz. »Ich bin ziemlich froh, dass ihr noch zusammen seid, du und Markby. Weil ich nämlich ein Problem habe. Das heißt, nicht ich, sondern ein Freund von mir. Markby könnte ihm vielleicht einen Rat geben.«

Meredith schüttelte den Kopf. »Wenn dein Freund ein Problem mit dem Gesetz hat, dann sollte er sich vielleicht an einen Anwalt wenden. Alan ist keine Briefkastentante. Wenn es wirklich eine Polizeiangelegenheit ist, dann ist es noch einfacher. Dein Freund sollte zur nächsten Polizeistation gehen und dort mit jemandem reden. Alan kann sich nicht in fremde Zuständigkeitsbereiche einmischen. Wenn es eine Ermittlung wegen eines ernsten Verbrechens gibt, die außerhalb seines Gebiets stattfindet, dann muss er sich mit der lokalen Polizei arrangieren, aber das macht er bestimmt nicht wegen eines kleinen Problems, das ein Freund von einem Freund hat. Das weißt du ganz genau, Toby!«

»Ah«, entgegnete Toby unverzagt. »Aber das Problem liegt in Markbys Zuständigkeitsbereich. In eurer Ecke deswegen ist er der ideale Ansprechpartner.«

Meredith seufzte. Toby war noch nie Alans Lieblingsbekanntschaft gewesen. Sie spürte instinktiv, dass eine Bitte, Toby zu helfen, auf taube Ohren stoßen würde. Doch Toby stand vor ihr und sah sie so voller Hoffnung an, und er war ein alter Freund. Man ließ alte Freunde nicht hängen. Sie musterte ihn. Ordnung war schon immer ein Fremdwort für ihn gewesen. Sein Anzug war so verknittert, dass es aussah, als hätte er den Flug von Peking nach London darin verbracht. Doch Toby gehörte nicht zu der Sorte von Leuten, die in einem Anzug reisten. Er hatte ihn wahrscheinlich in seinem Koffer zerdrückt. Der oberste Hemdenknopf war offen, und der Knoten seiner Krawatte hing fünf Zentimeter darunter. Plötzlich wurde Meredith bewusst, dass sie sich aufrichtig freute, ihn zu sehen.

»Natürlich gehe ich mit dir essen«, sagte sie.

Toby, der sich mental wahrscheinlich immer noch in Peking aufhielt, führte sie zu einem Restaurant in Chinatown. Es war voll, alle Tische besetzt, und die Kellner eilten hin und her. Die Aktivitäten und das Stimmengewirr ringsum bedeuteten, dass sie sich ungestört und vertraulich unterhalten konnten.

»Mal im Ernst«, sagte Toby, nachdem sie ihre Bestellungen aufgegeben hatten. »Meinen Glückwunsch und alles zu deiner bevorstehenden Heirat. Aber wieso hast du deine Meinung geändert? Ich weiß ja, dass er von Anfang an scharf darauf war, dich zu heiraten, aber ich hatte immer den Eindruck, dass du nicht wolltest.«

»Ich hab meine Meinung nicht geändert. Ich hab nur länger gebraucht, um mich zu entscheiden.«

Verdammt lange. Die Vorstellung zu heiraten, zur Ruhe zu kommen, hatte früher stets Panik in ihr aufsteigen lassen. Eigenartigerweise, nachdem sie sich endlich dazu entschlossen hatte, waren ihre Bedenken verschwunden.

»Das große Ereignis findet im Sommer statt, sagst du? Ich würde gerne auf deiner Hochzeit tanzen, aber mit ein wenig Glück hab ich bis dahin einen neuen Posten. Nein, sorry, das klingt, als wollte ich nicht kommen du weißt, wie ich es gemeint habe. Wenn ich irgendwo in Europa bin, finde ich bestimmt einen Weg zu kommen falls ich eingeladen bin, heißt das.«

»Selbstverständlich bist du eingeladen. Wir haben den Termin im Sommer gewählt, weil das Haus bis dahin nicht fertig renoviert ist. Wir kaufen nämlich das alte Vikariat in Bamford. Die Kirche will es seit langem verkaufen, und Alan war schon immer scharf darauf. Besonders auf den Garten. Aber es ist in einem grauenvollen Zustand. Wir brauchen eine neue Küche, ein neues Bad, neue elektrische Leitungen und müssen es von oben bis unten renovieren. Sicher kommen noch mehr Dinge hinzu, wenn wir erst einmal angefangen haben. Das ist immer so.«

»Und was passiert mit dem Vikar?«

»James wird in einen Ziegelkasten in einem Neubaugebiet umziehen. Die Kirche ist der Meinung, dass er dort näher bei seinen Gemeindemitgliedern ist. Hofft sie. James macht es nichts aus. Seine Haushälterin ist in den Ruhestand gegangen. Sie ist unglaublich alt. Niemand weiß, wie alt genau. Mrs Harmans Alter ist eine Art Staatsgeheimnis. Jedenfalls hat sie endlich die Schürze an den Nagel gehängt, und James muss sich nun selbst um sich kümmern. In einem neuen, kleineren Haus mit einer Einbauküche und einem kleinen Garten kommt er viel besser zurecht, und so sind alle glücklich und zufrieden. Bis auf die Tatsache, dass ich mich weigere, in einem Haus zu campieren, in dem Arbeiter die Treppen hinauf- und hinuntertrampeln. Ich wohne immer noch in meinem kleinen Reihenhaus in Bamford, und Alan wohnt in seinem Haus. Beide Häuser stehen zum Verkauf. Wer seines als Erster verkauft, zieht beim anderen ein. Wenn wir beide verkaufen, nun ja, dann wird uns wahrscheinlich nichts anderes übrig bleiben, als zwischen den Farbtöpfen zu campieren.«

»Ich hab immer noch meine Wohnung in Camden«, sagte Toby, als das Essen von einem gehetzten Kellner gebracht und unsanft vor ihnen abgesetzt wurde. Der Kellner hastete gleich wieder davon. »Sieht so aus, als wäre sie inzwischen obszön viel Geld wert. Ich kann es kaum glauben.«

Meredith manövrierte ihre Essstäbchen um eine Garnele und tauchte sie in die süß-saure Soße.

Toby nahm einen Bissen von seiner knusprigen Ente. »Jeder hat so seine Probleme was mich zu meinem bringt, beziehungsweise dem meines Freundes.«

»Hör mal, Toby«, sagte Meredith entschieden. »Wenn es dein Problem ist, dann hör auf, so zu tun, als ginge es um einen Freund. Das wäre dumm, und ich will überhaupt nichts hören, es sei denn, du bist absolut offen zu mir. Das ist das Erste. Und das Zweite ist, dass ich dir nicht verspreche, mit Alan darüber zu reden. Ich biete dir lediglich meine Meinung an, das ist alles.«

»Einverstanden«, stimmte Toby zu. »Es ist nicht mein Problem, ehrlich nicht. Die Person, um die es geht nun ja, er ist ein Verwandter. Jeremy Jenner. Er ist ein Cousin meines Vaters. Als ich ein kleiner Junge war, hab ich ihn Onkel Jeremy genannt. Heutzutage sage ich nur Jeremy zu ihm. Er hat für große multinationale Konzerne gearbeitet und viel Geld verdient, und mittlerweile hat er sich auf einen Landsitz in der Nähe von Bamford zurückgezogen, um von seinen schmutzigen Gewinnen zu leben.«

»Sind sie schmutzig?«

Toby schüttelte den Kopf. »Nein, absolut legal. Es sei denn, du gehörst zu den Globalisierungsgegnern. Dann würdest du ihn wahrscheinlich als Staatsfeind betrachten. Aber Jeremy ist so aufrichtig wie nur irgendwas. Er ist mit einer richtig netten Frau namens Alison verheiratet. Sie ist ein Stück jünger als er. In den Vierzigern, und er ist über sechzig, auch wenn er nicht so aussieht.«

»Ich verstehe. Und was ist das Problem? Er scheint doch ziemlich gesetzt zu sein.«

»Es ist nicht seins. Es ist das von Alison.«

Meredith stöhnte. »Also noch eine Stufe entfernter.«

»Ich hab ihn angerufen«, berichtete Toby. »Sobald ich gelandet war. Ich wollte meine Verwandten sehen, und offen gestanden hatte ich gehofft, dass er mich über das Wochenende einladen würde, über Ostern. Was er getan hat. Aber ich musste mir zwanzig Minuten lang die Geschichte von seinem beziehungsweise Alisons Problem anhören!«

»Dauert es so lange, mir die Geschichte zu erzählen?«, fragte Meredith.

»Nein, bestimmt nicht. Ich machs kurz«, versprach Toby. »Der alte Knabe war offensichtlich gestresst und ziemlich wütend obendrein. Wie es scheint, hat Alison Drohbriefe erhalten, schon seit einer ganzen Weile, und er hat es eben erst herausgefunden.«

»Dann sollte er damit zur zuständigen Polizei gehen!«, sagte Meredith prompt.

»Es gibt nur einen einzigen Brief, weil Alison die anderen verbrannt hat. Er ist damit am gleichen Morgen zur lokalen Polizeistation gegangen und war ganz und gar nicht glücklich über die Reaktion der Beamten dort. Deswegen war er so außer sich, als ich mit ihm gesprochen habe. Er hat gesagt, sie wären unhöflich, inkompetent und klein gewesen.«

»Klein?«, fragte Meredith, während sie überlegte, ob sie ihn richtig verstanden hatte in all dem Lärm ringsherum. »Meinst du kleinkariert oder wirklich klein?«

»Klein. Jeremy ist der Ansicht, dass sie die Mindestgröße für den Polizeidienst drastisch gesenkt haben. Seinen Worten nach zu urteilen waren die Beamten in Bamford praktisch Zwerge. Wenig beeindruckend, sagte er.«

»Ich glaube nicht, dass ich deinen Onkel Jeremy in die Nähe von Alan lasse!«, sagte Meredith. »Wenn er so etwas zu Alan sagt, dann geht Alan durch die Decke!«

»Ich gebe zu, dass der gute alte Jeremy manchmal ziemlich direkt sein kann«, sagte Toby. »Ich glaube, es liegt an den vielen Jahren als Industriekapitän. Er ist es gewöhnt, Befehle zu geben und zuzusehen, wie Untergebene hastig jedem seiner Wünsche nachkommen. Er hat die Beamten wahrscheinlich schikaniert, bis sie ihm höflich, aber bestimmt gesagt haben, dass er sich verziehen soll.«

»Ich werde ihn nicht mit Alan reden lassen!«, sagte Meredith entschieden.

»Warte! Er würde mit Markby nicht so umspringen, weil Markby von der richtigen Sorte ist.«

»Richtige Sorte?« Meredith ließ eine Garnele von ihren Ess-Stäbchen fallen. Sie landete in der süß-sauren Soße. »Was zur Hölle ist die ›richtige Sorte‹?«

»Er hat einen hohen Rang. Er ist Superintendent, oder nicht? Jeremy ist daran gewöhnt, mit den Topleuten zu reden. Markby war auf einer Privatschule, er ist höflich gegenüber Damen und trägt polierte Schuhe. Er ist, wenn ich mich recht entsinne, ziemlich groß gewachsen. Groß genug, um Jeremys Vorstellung von einem ordentlichen Polizisten zu entsprechen. Sie würden wunderbar miteinander zurechtkommen.«

»Das wage ich zu bezweifeln! Dein Onkel Jeremy klingt wie ein richtiger Snob!«

»Das ist er nicht. Nicht wirklich. Nur ein wenig konditioniert von den vielen Jahren im Vorstand. Er ist ein wenig spröde, das ist alles. Alison ist ganz anders als er. Sie ist überhaupt nicht versnobt, wie du es nennst. Sie ist total süß. Du würdest sie mögen.«

»Vielleicht. Aber ich glaube nicht, dass ich deinen Onkel Jeremy mag. Nebenbei bin ich wahrscheinlich groß genug, um seiner Vorstellung von einem Polizeirekruten zu entsprechen.«

»Sei nicht so voreingenommen, Meredith«, bettelte Toby. »Er ist wirklich ein hochanständiger Bursche, aber er ist im Augenblick wegen dieser Briefe völlig daneben. Er braucht Hilfe. Glaub mir, er gehört nicht zu der Sorte, die gleich um Hilfe schreit. Er meldet sich erst, wenn die Situation wirklich verzweifelt ist. Er liebt Alison über alles. Er würde für sie morden, und ich möchte nicht in der Haut dieses Briefeschreibers stecken, wenn er ihn zu fassen kriegt. Außerdem hat er ein schwaches Herz. Diese ganze Aufregung ist nicht gut für ihn, bestimmt nicht.«

Meredith betrachtete Tobys in sorgenvolle Falten gelegtes Gesicht. Er kratzte sich den dichten Schopf brauner Haare und erwiderte ihren Blick.

Na schön, dachte Meredith. Wozu sind Freunde da? Toby scheint sich wirklich um seinen grauenvollen Verwandten zu sorgen. Ich könnte zumindest versuchen zu helfen.

»Hat die Polizei gesagt, ob irgendjemand aus der Gegend ebenfalls Drohbriefe bekommen hat?«, fragte sie. »Wenn ich mich recht entsinne, ist es häufig so, dass die Schreiber solcher Briefe einen Groll gegen eine ganze Gemeinde hegen. Sie setzen sich hin und schreiben diese Briefe an alles und jeden. Am Ende ist es meist jemand völlig Unerwartetes. Einer, den niemand verdächtigt hätte.«

Toby schüttelte den Kopf. »Nein. Nur Alison hat diese Briefe bekommen. Oder besser gesagt, niemand sonst hat sich bei der Polizei gemeldet. Wir und die Polizei glauben, dass die Briefe wahrscheinlich nur an sie gerichtet sind, weil es nicht die übliche Sorte von Drohbrief ist. Keine bösen Ausdrücke, keine Anschuldigungen wegen perversem Sex, nichts von den Dingen, die üblicherweise kranken Gehirnen entspringen. Die Briefe beziehen sich auf ein bestimmtes Ereignis aus Alisons Vergangenheit, etwas, das sich wirklich zugetragen hat. Deswegen ist sie so außer sich, genau wie Jeremy. Denk nur, dieser Irre hat ein paar sehr persönliche und private Informationen über Alison herausgefunden. Kein Wunder, dass sie so reagiert.«

»Das ist allerdings etwas Ernsteres«, sagte Meredith nüchtern. Sie fragte sich, ob Toby ihr erzählen würde, was für ein spezifisches Ereignis das gewesen war, oder ob sie ihn danach würde fragen müssen. Das Problem mit Familiengeheimnissen war, dass die Leute sie nur zögerlich mitteilten, selbst wenn sie gezwungen waren, Hilfe zu suchen. Jeremy, Alison und Toby würden lernen müssen, über ihre Geheimnisse zu sprechen. Meredith versuchte es zunächst auf einem Umweg. »Der Briefeschreiber hat kein Geld verlangt, habe ich Recht?«

»Nein, noch nicht jedenfalls. Er erhebt lediglich eine Anschuldigung, immer und immer wieder, und er droht, alles publik zu machen.«

»Wo ist der Brief jetzt?«

»Bei der Polizei. Sie versuchen Fingerabdrücke zu finden oder so etwas. Alison ist außer sich bei dem Gedanken, dass die Cops ihn lesen. Sie möchte nicht, dass irgendjemand davon erfährt. Jeremy kennt die Geschichte, weil sie ihm alles erzählt hat, als sie geheiratet haben. Ich weiß es, weil er mir alles am Telefon erzählt hat. Aber niemand sonst weiß etwas, es sei denn, der Schreiber setzt seine Drohung in die Tat um und macht alles publik. Falls es ein Schreiber ist und nicht eine Schreiberin, was wir nicht wissen. Ich würde sagen, es ist eine Frau. Frauen machen solche Dinge.«

»Die Waffe der Frau ist Gift, ob nun in einer Flasche oder auf Papier niedergeschrieben, meinst du? Es gibt genügend Männer, die solche Briefe geschrieben haben.«

»Schon gut. Wir nehmen mal an, dass es ein Mann war, okay? Alison ist jedenfalls in Panik. Sie sagt, sie müssten das Haus verkaufen und fortziehen, wenn die Geschichte bekannt würde. Die Leute auf dem Land sind schon merkwürdig. Sie zeigen ein ungesundes Interesse für Dinge, die sie nichts angehen, und Gerüchte verbreiten sich wie Lauffeuer.«

»Nicht mehr als in der Stadt«, widersprach Meredith in dem Bemühen, das Leben auf dem Land zu verteidigen.

»Glaub das bloß nicht. Die Bauern sind absolut scheinheilig, und sie können erbarmungslos sein, wenn sie glauben, dass man sich nicht einfügt. Auf dem Land ist so wenig los, dass das gesellschaftliche Leben alles ist. Von jeder Gästeliste gestrichen zu werden bedeutet eine Katastrophe. In der Stadt sucht man sich neue Freunde, dort gibt es einen größeren Pool, wenn man so will. Auf dem Land ist man auf seine Nachbarn angewiesen. Wenn der Inhalt dieses Briefes bekannt wird, dann werden sie Jeremy und Alison schneiden, ohne Zweifel. In der Stadt gibt es zu viele andere Dinge, als dass sich irgendjemand um das scheren würde, was sein Nachbar treibt.«

»Conan Doyle«, warf Meredith ein, nicht bereit, in diesem Disput so schnell nachzugeben. »Conan Doyle hat geschrieben, dass es sich genau andersherum verhält. Oder wenigstens sagt Holmes das in einer seiner Geschichten. Holmes sagt zu Watson, dass niemand genau weiß, was auf dem Land so passiert, weil die Menschen so isoliert sind.«

Toby dachte über ihr Argument nach. »Wie dem auch sei diese ländliche Stille und dieser scheinbare Frieden tun den Leuten nicht gut. Es macht sie merkwürdig, und wer weiß, was in ihren Köpfen vorgeht?«

»Willst du andeuten, dass einer von ihnen Alisons Geheimnis entdeckt hat und diese Briefe schreibt, um es ihr zu zeigen? Aber wie hat er es herausgefunden? Wenn wir das in Erfahrung bringen, wissen wir vielleicht schon, wer es war.« Meredith runzelte die Stirn. »Warum Alison mit Drohungen quälen? Wenn das Ergebnis, wie du sagst, zu sozialer Isolation führen würde, warum erzählt der Unbekannte es nicht allen, wenn sein Ziel ist, ihr zu schaden? Stattdessen schreibt er ihr Briefe. Was will er bezwecken?«

»Das ist eine Frage, die keiner von uns beantworten kann. Alison würde keiner Fliege etwas zuleide tun. Sie hat keine Feinde.«

»Sie hat zumindest einen Feind«, berichtigte Meredith ihn. »Es sei denn, diese Briefe sind nur ein übler Scherz. Hat sie den Umschlag behalten? Wenn der Schreiber die Marke geleckt hat, finden sich darauf vielleicht Spuren von seiner DNS.«

»Siehst du? Du weißt so viel über diese Dinge. Ich wusste, dass es richtig war, mit dir zu reden!« Tobys Gebaren war das eines Mannes, der erfolgreich eine Bürde auf eine andere Schulter abgeladen hatte.

Ich bin eine dumme Kuh, dachte Meredith. Warum hab ich zugelassen, dass er mir die Sache in den Schoß legt? »Noch eine Sache«, sagte sie. »Und es ist wichtig. Bevor ich mich entscheide, ob ich Alan diese Geschichte erzähle, muss ich wissen, worum es genau geht. Was hat Alison in ihrer Vergangenheit angestellt? Das ist nämlich die Ursache für all die Scherereien. Ich bin die Diskretion in Person, Toby. Ich werde mit niemandem darüber reden. Aber du bittest mich mehr oder weniger, Alan zu sagen, dass er zu der zuständigen Polizeistation gehen und einen Aufstand veranstalten soll. Alan hat auch ohne das genug Arbeit um die Ohren. Ich muss wissen, ob es wirklich wichtig genug ist. Tut mir Leid, aber allein die Gefahr, dass Jeremy und Alison all ihre Freunde verlieren könnten, reicht mir nicht. Wie es aussieht, sind diese Freunde sowieso oberflächlich.«

Toby nickte. »Ja. Mir ist klar, dass du es erfahren musst. Ich habe Jeremy gewarnt.«

»Du hast Jeremy gesagt, du würdest mit mir reden? Ehrlich, Toby …«

Er schnitt ihr den hervorgesprudelten Protest ab, indem er hastig seine Geschichte fortsetzte, im vollen Bewusstsein, wie Meredith sich säuerlich eingestand, dass ihre Neugier über den Ärger siegen würde.

»Vor fünfundzwanzig Jahren stand Alison vor Gericht. Sie wurde für unschuldig befunden. Das heißt, sie war nicht schuldig, und die Jury kam zum gleichen Schluss.«

»Und warum soll daraus heute ein Problem entstehen?«, fragte Meredith. »Warum sollte sie sich Sorgen machen, dass die Nachbarn es erfahren könnten? Ich denke, die Menschen auf dem Land sind viel toleranter, als du glaubst.« Meredith zögerte. Toby wich ihrem Blick aus. »Toby? Weswegen stand Alison vor Gericht?«

»Mord«, antwortete Toby leise.

KAPITEL 2

»Ich habe mich so auf die Osterfeiertage gefreut!«, sagte Alan Markby. Er starrte missmutig auf einen übergewichtigen jungen Mann, der an ihrem Tisch vorbeigeschlurft war. Das Bier im Glas des Jungen war übergeschwappt und hätte sie fast getroffen. »Und jetzt erzählst du mir, dass dieser elende Smythe über Ostern in der Gegend ist!«

»Hey!«, protestierte Meredith. »Ich lasse nicht zu, wenn er dir böse Namen gibt, also solltest du ihn auch nicht ›diesen elenden Smythe‹ nennen! Er ist ein netter Kerl, und er hat ein gutes Herz. Man muss sich nur ein wenig an seinen Sinn für Humor gewöhnen.«

»Muss man das? Ich werde versuchen, daran zu denken. Soweit es mich betrifft, ist er ein wandelndes Katastrophengebiet. Er übt einen schlimmen Einfluss auf alles und jeden in seiner Umgebung aus, ganz besonders, wie ich hinzufügen möchte, auf dich, sobald du in seine Nähe kommst. Er ist ein Unglücksbringer. Überleg nur, was passiert ist, als er dir seine Wohnung vermietet hat. Kurze Zeit später taucht er wieder auf, weil er aus irgendeinem Land geworfen wurde, als Persona ingrata! Du musstest ausziehen und bei Ursula Gretton im Bauwagen auf einer archäologischen Grabung wohnen, bis zu den Knien im Schlamm und rein zufällig neben Bergen von Leichen! Dann brach er sich das Bein, und du musstest …«

Meredith warf die Hände hoch. »Alan, hör auf, bitte! Er hat sich das Bein schließlich nicht absichtlich gebrochen! Genauso wenig, wie er wegen irgendetwas, das er tatsächlich getan hätte, aus diesem Land verwiesen wurde! Es war eine diplomatische Angelegenheit, wie du mir, so ich dir! Wir hatten einen von ihnen ausgewiesen, und sie haben sich revanchiert, indem sie einen von uns ausgewiesen haben. Zufällig war es Toby. Es tut mir Leid, wenn du ihn nicht magst, aber er ist ein alter Freund …«

»Es ist nicht so, dass ich ihn nicht mag«, unterbrach Alan sie. »Ich stimme dir ja zu, er ist ein netter Kerl. Er hat halt nur das Pech an den Sohlen kleben! Wie ist er eigentlich in seinem Job?«

»Rein zufällig sehr gut. Er ist gewissenhaft. Er gibt sich große Mühe, den Menschen zu helfen. Genau wie er jetzt versucht, seinem Onkel Jeremy zu helfen. Toby würde sich niemals abwenden, wenn jemand Hilfe braucht. Zumindest in dieser Hinsicht denke ich, dass er genauso ist wie du!«

»Hah!«, machte Markby, momentan zum Schweigen gebracht durch diese niederträchtige Attacke.

Es war Donnerstagabend, und sie waren aufs Land gefahren, um in einem Restaurant am Fluss zu essen. Von ihrem Platz am Fenster konnten sie den Sonnenuntergang beobachten und die gelb-goldenen Strahlen, die sich in den Wellen brachen.

»Es sieht aus wie dieses Glitzerzeug«, hatte Meredith beobachtet, »das man auf selbst gemachte Weihnachtskarten tut.« Sie hatte gehofft, dass Alan sich nicht sperren würde wegen Toby. Doch sie hatte mit einem gewissen Mangel an Begeisterung gerechnet und sich darauf eingestellt. Wie dem auch sein mochte, sie würde sich nicht von ihrem Vorhaben abbringen lassen. »Bist du diesem Jeremy Jenner eigentlich je begegnet?«, fragte sie nun.

»Nein, nicht dass ich wüsste. Ich habe den Namen schon gehört. Ich kenne das Anwesen, Overvale House. Ich kannte die Leute, die früher dort gewohnt haben. Es ist ein hübsches Haus. Heutzutage, bei den Immobilienpreisen, sicherlich auch ein ziemlich kostspieliges. Wir könnten es uns jedenfalls nicht leisten. Jenner muss recht wohlhabend sein.« Markby nahm sein Glas zur Hand und leerte den letzten Wein darin. »Möchtest du einen Kaffee?«

»Ja bitte.« Wenigstens, dachte sie, scheint er bereit, darüber zu sprechen.

»Ich muss zur Theke, um die Bestellung aufzugeben. Bin gleich wieder da.«

In seiner Abwesenheit lehnte sich Meredith zurück, strich sich das dicke braune Haar aus der Stirn und sah sich um. Das Pub war sehr alt. Es war nicht ungewöhnlich in den Cotswolds, wo es haufenweise so alte Gemäuer gab. Andere Gebäude, dachte sie, werden abgerissen oder umgebaut, bis man sie nicht mehr wiedererkennt, doch das Dorfpub bleibt, wie es ist, auch wenn es sich auf andere Weise ändert. Die Dörfer selbst hatten sich verändert. Wohlhabende Aufsteiger lebten in den Cottages, die für Landarbeiter errichtet worden waren. Sie ließen zusätzliche Badezimmer und Büros ein- oder anbauen. Die Nachfahren der Landarbeiter wurden in Mietskasernen verbannt. Die neuen Bewohner der Dörfer wollten ein malerisches Pub ein malerisches Pub mit allem Komfort. Als Resultat waren alle Pubs mehr oder weniger zu Restaurants geworden. In verschiedenem Ausmaß selbstverständlich. Einige hatten nur eine ganz kleine Auswahl an Speisen. Andere wie dieses hier hatten praktisch aufgehört, Lokale zu sein, wo sich Menschen gesellig trafen und ihr Bier tranken. Die ehemaligen Gäste würden es nicht wiedererkennen. Auch wenn viele dieser Pubs an ehemaligen Kutschenwegen standen und ursprünglich Gasthöfe gewesen waren, die müden Reisenden Nahrung und Unterkunft geboten hatten. Indem sie heute wieder Speisen anboten, waren sie zu alter Tradition zurückgekehrt.

Sie sprach laut ihre Gedanken aus, als Alan wieder da war.

Er lächelte sie an. »Es heißt, dieser Gasthof hier wäre schon im Mittelalter eine Herberge für Pilger auf dem Weg in das West Country und Glastonbury gewesen.«

»So alt ist das Pub?«

Ein junger Kellner brachte den Kaffee, und als er wieder gegangen war, sagte Markby im Unterhaltungston: »Also hat Mrs Alison Jenner unangenehme Korrespondenz erhalten, richtig?«

»Ja, hat sie. Und du kümmerst dich um die Angelegenheit? Ich weiß, dass die örtliche Polizei sich schon damit befasst, aber Toby zählt ehrlich auf deine Hilfe bei seinem Problem.«

Das kam nicht besonders gut an. Markby hatte Mühe, eine unwirsche Antwort zu unterdrücken. Er warf die Hände hoch, ließ sie laut auf die Tischplatte fallen und zischte: »Es ist nicht sein Problem, oder? Es ist das Problem dieser Lady. Könntest du deinem allerliebsten Freund Smythe vielleicht klar machen, dass ich ein ganz normaler Kriminalbeamter bin und nicht Philip Marlowe? Wenn diese Mrs Jenner mit mir über ihr Problem sprechen möchte, bin ich bereit zuzuhören. Aber sie ist diejenige, die sich an mich wenden muss! Ehrlich, und da fragst du dich noch, warum mich dieser Smythe immer wieder in Rage bringt? Ich zweifle nicht daran, dass er all die exzellenten Qualitäten besitzt, die du ihm attestierst. Aber du kennst ja das alte Sprichwort der Weg zur Hölle ist gepflastert mit guten Absichten.«

»Jetzt bist du aber unfair!«, protestierte sie halsstarrig.

Markby musterte sie. Wann immer sie sich etwas in den Kopf gesetzt hatte (und das geschah nicht selten es war eines der Dinge, die verbale Rangeleien mit ihr zu einer so erfrischenden mentalen Übung machten), reckte sie das Kinn vor und stülpte die Unterlippe heraus. Er fand diese Eigenart liebenswürdig und komisch zugleich. Er wollte sie immer küssen, wenn sie ihn so ansah doch das konnte er nicht, nicht hier, mitten im Restaurant. Es mochte Freigeister geben, die so etwas taten, doch Markby gehörte nicht dazu.

»Nun«, sagte er vorsichtig, weil er wusste, dass er letztendlich nachgeben würde, doch er wollte es nicht so offensichtlich tun. »Wenn Mrs Jenner zu mir kommt und ich mich einverstanden erkläre, die Angelegenheit in Augenschein zu nehmen, dann nur, weil ich nicht meine ganzen Osterfeiertage damit verbringen will, deine vorwurfsvollen Blicke und Bemerkungen zu ertragen! Sieh mich nicht so beleidigt an! Ich kenne dich gut genug, um zu wissen, dass du niemals aufgibst. Nebenbei bemerkt hoffe ich doch sehr, dass du und Toby nicht irgendwelche wilden Fantasien entwickelt habt von wegen auf eigene Faust ermitteln?«

»Das ist es nicht, was Toby möchte!«, sagte Meredith und wich einer direkten Antwort geschickt aus.

»Und ich möchte es ebenfalls nicht. Es ist eine Polizeiangelegenheit, Meredith. Ich habe nichts dagegen, mich mit den Jenners zu unterhalten, aber ich hoffe sehr, dass Toby und sein Onkel nicht glauben, ich würde den Fall innerhalb von zehn Minuten aufklären. Die Schreiber von derartigen Briefen aus ihrer Deckung zu locken kann ein ziemlich langwieriges Unterfangen werden. Wir verschwenden unsere Zeit damit, jeder verdächtigen Person aus der Nachbarschaft nachzuspüren, bis sich schließlich herausstellt, dass es eine liebenswürdige alte Lady war, die ganz allein mit ihrem Hund lebt und jeden Sonntag artig zur Kirche geht.«

»So etwas Ähnliches hab ich Toby auch schon gesagt. Ich bin sicher, sie wiegen sich nicht in dem Glauben, dass es einfach wäre.« Meredith atmete tief durch, bevor sie weiter auf Markby einredete. »Wir sind für morgen zum Essen auf Overvale House eingeladen. Ich habe natürlich noch nicht zugesagt, selbstverständlich nicht! Ich wollte vorher mit dir reden.«

»Oh, ich danke auch recht schön!«

»Ich hab gesagt, ich würde gleich morgen Früh anrufen und Bescheid geben.«

Alan verzog das Gesicht, schob eine störrische blonde Strähne aus dem Gesicht und seufzte. »Das lässt mir überhaupt keine Zeit, mir noch ein paar Hintergrundinformationen zu verschaffen. Ich mag es nicht, unvorbereitet in solche Geschichten gezogen zu werden. Sicher, du hast mir alles erzählt, was Toby dir gesagt hat. Trotzdem würde ich mir gerne die Akte über diesen alten Mordfall ansehen, nur um herauszufinden, was dieser unerwünschte Brieffreund von Alison in der Hand haben könnte. Aber meinetwegen, sag ihnen, dass wir kommen, in Gottes Namen. Ich kann verstehen, dass sie aufgebracht sind.« Nach kurzem Zögern fügte er hinzu: »Wenn du mich fragst, es klingt nach einem ersten Zug in einem Plan, die Jenners zu erpressen.«

»Toby sagt, niemand hätte Geld gefordert, und Alison würde darauf beharren. Sie hat bisher fünf dieser Briefe bekommen. Die ersten vier hat sie verbrannt. Sie enthielten ausnahmslos die gleiche Drohung, ihr Geheimnis der Öffentlichkeit preiszugeben.«

An diesem Punkt murmelte Markby missmutig: »Warum ist es nur immer wieder das Gleiche? Warum zerstören sie diese Briefe nur? Irgendwann kommen sie ja doch zu uns und erstatten Anzeige, und wenn wir fragen, wie viele Briefe es gegeben hat, werden sie nervös und wollen nicht mit der Sprache heraus, bis sie schließlich zugeben, dass es bereits eine ganze Reihe gegeben hat, die sie ausnahmslos zerrissen, weggeworfen oder verbrannt haben. Am liebsten verbrennen sie sie. Wie sollen wir etwas unternehmen, wenn es keine Beweise gibt?«

Er trommelte mit den Fingern auf der Tischplatte. In seinen Augen stand ein entrückter Blick. Gegen seinen Willen interessierte ihn der Fall. »Wenn die Drohung in diesen Briefen, den alten Skandal publik zu machen, real ist, wenn der Schreiber dem sozialen Status der Jenners schaden will, warum tut er es dann nicht gleich und erzählt es herum? Warum macht er sich die Mühe, zuerst Briefe zu schreiben? Ein paar Worte in die richtigen Ohren würden reichen. In einer Sache hat Toby Recht. Gerüchte verbreiten sich in kleinen Gemeinschaften wie Lauffeuer.«

»Und das ist es, was Alison fürchtet, sagt Toby. Sie glaubt, der Schreiber will sie für eine Weile schwitzen lassen, bevor er seine Drohung wahr macht. In meinen Augen sieht das nach echtem Hass aus. Aber Toby sagt, Alison wäre eine stille, freundliche, harmlose Person.« Meredith war der entrückte Blick von Markby nicht entgangen, und sie wusste, dass er zwar missmutig war, aber dennoch tun würde, worum sie ihn gebeten hatte.

»Eine nette Person, die wegen Mordes vor Gericht gestanden hat? Du und ich, wir sehen die Sache bereits aus zwei verschiedenen Blickwinkeln. Du sprichst von Hass, und ich denke an Erpressung. Wenn ein Mann so viel Geld hat wie Jeremy Jenner, dann muss man Erpressung als Motiv in Betracht ziehen. Der Briefeschreiber hat bis jetzt noch kein Geld verlangt, aber das wird er tun. Er kocht die beiden zuerst weich. Dann, wenn sie vollkommen in Panik sind und er sie fest in seinem Würgegriff hat, schlägt er ihnen eine einmalige Zahlung vor, und sie werden diese vermeintliche Chance beim Schopf ergreifen, um ihren Quälgeist loszuwerden, die Armen. Die Sache ist nur es wird nicht bei einer einmaligen Zahlung bleiben. Sie werden eine weitere Forderung erhalten, und es wird kein Ende nehmen. Ich neige dazu, bei meiner Erpressungstheorie zu bleiben.«

»Aber das, was du sagst, klingt nicht nach einer alten Lady mit einem Schoßhündchen, die ihre Befriedigung aus anonymen Briefen an die Nachbarschaft zieht«, entgegnete Meredith. »Es ist ein großer Sprung von dem Versuch, jemandem Angst zu machen, bis zu richtiger Erpressung.«

»Das ist es. Aber manchmal fängt jemand mit einem Plan an, und dann, während der Durchführung, fällt ihm ein, wie er seinen Plan noch verbessern kann.«

»Vielleicht«, sagte Meredith ernst. »Ich denke, die Jenners wären sogar erleichtert, wenn es um Erpressung als Motiv ginge. Die Tatsache, dass jemand dein Geld will, ist leichter zu ertragen als die Vorstellung, dass jemand dich hasst und Vergnügen daran findet, dich zu quälen.« Sie atmete tief durch. »Die Jenners wissen nicht, wie dieser Schreiber auf sie beziehungsweise Alison gekommen sein könnte.«

»Das ist vielleicht gar kein so großes Geheimnis. Die Gerichtsverhandlung ist in den Akten verzeichnet. Vielleicht ist jemand über einen Verweis gestolpert oder hat einen Bericht in der Zeitung gelesen.«

»Aber er würde nicht wissen, dass es sich um Alison Jenner handelt, oder? Ihr Name lautete damals noch Harris, sagt Toby. Sie heißt erst seit zehn Jahren Jenner. Wieso sollte der Schreiber die beiden Namen miteinander in Verbindung bringen? Selbst wenn es ein Foto gab, in der Zeitung oder in einem Magazin vorausgesetzt, der Briefeschreiber ist dadurch auf die Geschichte aufmerksam geworden , die Menschen verändern sich in fünfundzwanzig Jahren. Alison muss inzwischen achtundvierzig sein. Zum Zeitpunkt der Gerichtsverhandlung war sie dreiundzwanzig.«

Markby hatte ihren Einwänden schweigend gelauscht. Er nickte, als sie verstummte. »Klingt einleuchtend. Hör zu, Inspector Winter drüben in Bamford ist ein gewissenhafter Beamter, und ich bin sicher, dass er sämtliche erforderlichen Maßnahmen in Bezug auf diese Briefe getroffen hat. Vielleicht ist er mehr als erfreut, wenn er den Fall an jemanden vom Regionalen Hauptquartier abgeben kann wenn sich herausstellt, dass es um Erpressung geht, dann benötigen die Ermittlungen Zeit und Personal, und Winter hat beides nicht. Außerdem sind die Jenners die Sorte von Leuten, für die sich die Regenbogenpresse interessiert. Reicher Mann, junge, attraktive Frau, Skandal in der Vergangenheit dieser Frau. War Jenner früher eigentlich schon mal verheiratet? Er muss schon über fünfzig gewesen sein, als er Alison zur Frau genommen hat.«

Meredith rieb sich die Nase. »Ich weiß es nicht. Ich frage Toby.«

»Dann ist da noch Jenner selbst«, sagte Markby. »Gut möglich, dass er sich während seiner langen, erfolgreichen Karriere Feinde gemacht hat. Niemand kommt in der Geschäftswelt ohne ein gerüttelt Maß an Skrupellosigkeit so weit nach oben. Vielleicht versucht jemand, es ihm über seine Frau heimzuzahlen?«

»Er klingt ziemlich schroff, zugegeben«, räumte Meredith ein. »Toby sagt, es käme wahrscheinlich daher, dass er daran gewöhnt wäre, das Sagen zu haben. Er meint, sein Onkel wäre eigentlich ganz in Ordnung.«

»Aber er mag es nicht, in eine Situation zu geraten, in der er nicht weiß, was er tun soll, richtig? Kann ich gut verstehen.« Markby nickte. »Also schön, wir treffen uns zum Essen mit ihnen und hören uns an, was sie zu sagen haben. Ich rufe gleich morgen Früh Winter an und sage ihm, was ich vorhabe. Ich kann nicht hinter seinem Rücken ermitteln. Außerdem kann er mir eine kurze Zusammenfassung geben, welche forensischen Beweise auf dem letzten noch existierenden Drohbrief gefunden wurden. Das Problem für mich ist, wenn wir den Fall beim Regionalen Hauptquartier übernehmen wem übertrage ich die Leitung der Ermittlungen? Ich werde Dave Pearce sicher vermissen, aber er arbeitet jetzt am anderen Ende des Landes und kommt wahrscheinlich nicht zu uns zurück. Natürlich könnte ich seinen Ersatz nehmen, Jessica Campbell.«

»Kenne ich sie?«, fragte Meredith stirnrunzelnd.

»Ich glaube nicht, nein. Sie ist erst vor kurzem zu uns gekommen, um die Stelle von Pearce zu besetzen. Mit ein wenig Glück wird sie eine großartige Verstärkung unseres Teams. Sie macht einen fleißigen Eindruck. Ich bin sicher, sie brennt darauf, sich in diesen Fall zu verbeißen. Aber sie muss vorsichtig sein. Fälle wie dieser sind immer peinlich für die Betroffenen, und meist fördern sie Überraschungen zu Tage.«

»Jede Wette«, sagte Meredith und grinste spitzbübisch, »dass der gute alte Jeremy Jenner alles andere als erbaut ist, wenn er hört, dass der Fall an eine Frau übertragen wurde.«

Markbys Grinsen war genauso wölfisch. »Der gute alte Jeremy, wie du ihn nennst, wird akzeptieren müssen, dass ich bestimme, wer an diesem Fall arbeitet, wenn ich die Zuständigkeit übernehme.«

»Halt still!«, befahl Jess Campbell. »Du bewegst dich ständig!«

»Dann beeil dich! Das Licht wird immer schlechter.«

Die Kamera klickte, und zur gleichen Zeit explodierte der Blitz. »So, das wars«, sagte Jess.

»Na endlich!« Der junge Mann kletterte vom Zauntritt und sah zu, wie sie die Kamera in ihren Rucksack packte und sich den Rucksack über die Schulter schlang. »Kriege ich einen Abzug?«, fragte er.

»Sicher. Ich schicke Mum und Dad auch einen.«

Die untergehende Sonne streifte ihre Köpfe und ließ ihr Haar im gleichen dunklen roten Feuer glühen. Sie hatten sich immer sehr ähnlich gesehen. Niemand stellte infrage, dass sie Zwillinge waren. »Wie ist es denn so, wenn man Zwilling ist?«, waren sie seit frühester Kindheit von den Leuten gefragt worden.

»Ich weiß nicht, wie es ist, keiner zu sein, deswegen kann ich es nicht sagen«, pflegte Jess zu antworten.

Doch manchmal war es auch eine schmerzliche Angelegenheit. Sie fielen in Gleichschritt, während sie über den ausgetrampelten Pfad zu der Stelle gingen, wo Jess Wagen geparkt stand.

»Ich bin froh, dass du ein paar Tage freimachen und herkommen konntest«, sagte sie. »Bevor du wieder weggehst.«

Die Worte hingen in der stillen Abendluft. In den Büschen zur Rechten raschelte es, und dann tauchte, fast vor ihren Füßen, ein Kaninchen auf und hüpfte flüchtend davon. Sie sahen ihm hinterher, bis der weiße Schwanz in einem Graben verschwand.

»Vor der Eroberung durch die Normannen gab es in England keine Kaninchen, wusstest du das?«, fragte Simon.

»Das klingt wie eine von diesen Feststellungen, die Leute während einer langweiligen Phase auf einer Dinnerparty von sich geben«, erwiderte sie. »Haben sich die Kaninchen vielleicht auf den Schiffen von William dem Eroberer versteckt?«

»Sie wurden hergebracht und gezüchtet, als Nahrung. Die normannischen Ritter liebten Kanincheneintopf. Es war ein Reicheleuteessen, und es gab empfindliche Strafen für den Diebstahl von Kaninchen.« Simon grinste. »Ich bin voll mit nutzlosen Informationen wie dieser.«

»Kann man nie wissen«, entgegnete seine Schwester. »Du weißt nicht, ob sie irgendwann mal nützlich sein könnte.«

»Bestimmt nicht, wenn man in einem schwülen Zelt sitzt, nach Stechmücken schlägt und sein Bestes gibt, heulende Babys zu impfen«, sagte er. Erneut senkte sich Schweigen herab.

»Ich will ja nicht sagen, dass ich wünschte, du würdest nicht weggehen«, begann Jess nach einer Weile. »Weil ich weiß, wie wichtig deine Arbeit ist und wie schwierig die Bedingungen sind. Ich sehe selbst schlimme Dinge in meinem Beruf bei der Polizei. Aber du siehst alles hundertmal schlimmer und häufiger, mit all den Flüchtlingen und all dem Elend.«

»Natürlich ist es nicht leicht«, räumte er ein. »Ich hoffe, dass es nie aufhört, mir schwer zu fallen. Aber zumindest im Moment habe ich keine Zeit, mir über meine Gefühle den Kopf zu zerbrechen. Nicht, wenn ich dort bin, meine ich. Ich habe zu viel zu tun, und alle paar Minuten gibt es Notfälle. Ständig muss man Entscheidungen treffen oder improvisieren. Ich hatte noch nie Zeit, mir zu wünschen, ich wäre woanders oder würde etwas anderes tun. Ich fühle mich im Gegenteil schuldig, wenn ich mir mal zwei Wochen freinehme. Aber es verschafft mir Gelegenheit, mit den Leuten hier zu reden und ihnen zu erklären, womit wir es zu tun haben.«

»Ich hab dich im Frühstücksfernsehen gesehen. Das war ein guter Auftritt.«

Er grinste ironisch. »Danke. Ich schätze, ich habe mehr Angst vor den Fernsehkameras als vor einer Bande Macheten schwingender so genannter Soldaten, die aus dem Unterholz hervorbrechen und verlangen, dass wir ihnen unsere Medikamente übergeben.«

Sie erschauerte. »Das ist eines der vielen Dinge, weswegen ich Angst um dich habe.«

»Hör zu«, sagte er. »Wenn ich wirklich meine Zeit damit verbringen würde, darüber nachzudenken, wäre ich nicht mehr imstande zu arbeiten. Dir muss es doch ähnlich gehen.« Er grinste. »Ganz besonders, wenn du samstags abends in einem Streifenwagen sitzt und zusehen musst, wie Rowdys Fensterscheiben einwerfen und sich gegenseitig das Hirn aus dem Schädel prügeln.«

»So sieht meine Arbeit aber nicht aus. Nicht mehr jedenfalls. Das habe ich damals gemacht, als ich angefangen habe.«

»Ich weiß! Du jagst jetzt die großen Fische, die richtigen Kriminellen. Mum und Dad sind echt stolz auf dich, Jess.«

»Tatsächlich? Ich möchte nicht, dass sie stolz sind. Nur zufrieden würde mir völlig reichen. Aber ich weiß, dass Dad wünscht, ich würde eine ›weniger gefährliche‹ Arbeit machen, und Mum versteht einfach nicht, warum ich überhaupt zur Polizei gegangen bin. Dad hat nichts gegen eine Polizeilaufbahn; er wünscht sich nur, ich würde irgendwo in einem Hinterzimmer sitzen und eine Computertastatur bedienen.« Jess seufzte. »Ob du es glaubst oder nicht, es gibt Tage, da mache ich von morgens bis abends genau das.«

»Glaub mir«, beharrte er. »Sie sind stolz auf dich.« Nach kurzem Zögern fügte er hinzu: »Und ich manchmal übrigens auch.«

»Nur manchmal?« Sie blickte ihn in gespielter Entrüstung an.

»Nun werd bloß nicht eingebildet!« Er streckte die Hand aus und raufte ihr durch das kurz geschnittene rote Haar.

»Wohl kaum«, sagte sie melancholisch. »Bestimmt nicht bei der Polizei.«

Simon runzelte die Stirn. »Ah, ich entdecke einen Unterton von Frustriertheit. Du glaubst, du wirst deine neue Stelle nicht mögen, ist es das?«

»Ich mag meine Arbeit! Ich denke, ich werde den Rest des Teams mögen, vorausgesetzt, sie erzählen mir nicht ständig, wie mein Vorgänger gearbeitet hat. Du weißt ja, wie das ist, wenn eine Frau auftaucht und einen beliebten männlichen Kollegen ersetzt. Der Typ, dessen alte Stelle ich bekommen habe, wird ständig zitiert. Er scheint der beliebteste Polizeibeamte in der Geschichte zu sein, und zusätzlich stammt er aus der Gegend. Er hat nie auch nur den kleinsten Fehler gemacht.«

»Wow!«, rief Simon.

»Ich weiß, ich klinge missmutig, aber das kommt nur daher, dass ich nervös bin. Nicht, dass ich es den anderen gegenüber zeigen würde.«

»Sie wissen es wahrscheinlich auch so«, sagte Simon. »Was ist mit deinem neuen Boss, diesem Superintendent Maltky oder wie er heißt?«

»Markby? Ich hab noch nicht viel von ihm gesehen. Aber er ist noch so einer, dem alle scheinbar übermenschliche Kräfte zuschreiben. Mehr noch als Pearce. Ständig kriege ich erzählt, was Markby machen würde. Ich bin ihm nur einmal kurz begegnet, als er mich an meinem ersten Tag begrüßt hat. Er scheint ganz in Ordnung zu sein, nicht ganz die gewöhnliche Sorte von Vorgesetztem.«

»Oh? Wie das? Keine gebrochene Nase vom Rugby und kein verdächtiges Blinzeln in den Augen?«

»Ich weiß nicht, ob er Rugby gespielt hat. Er hat jedenfalls keine gebrochene Nase, und er ist ein ziemlich gut aussehender Bursche, groß, blonde Haare, bemerkenswert blaue Augen. Kein Blinzeln.«

»Meine Güte!«, rief Simon. »Du hast dich doch wohl nicht in diesen Kerl verguckt, oder? Das würde eine Menge Unruhe mit sich bringen!«

»Das würde es, ohne Zweifel, wenn ich ein Auge auf ihn geworfen hätte, weil er nämlich kurz davorsteht zu heiraten. Aber das habe ich nicht. Es ist nur, als ich vor ihm stand, hat es mich ziemlich umgehauen. Ich habe die übliche Begrüßung erwartet, zusammen mit einem Vortrag über die Aufklärungsrate seiner Abteilung und einer Ermahnung, meine Berichte pünktlich abzugeben. Aber es war eher wie ein Bewerbungsgespräch mit dem Leiter einer ziemlich guten Schule. Ich schätze übrigens, dass er auf einer ziemlich guten Schule war. Ich hatte das deutliche Gefühl, dass er mich unter seinen freundlichen Wünschen, dass es mir hier gefallen würde und dass ich eine hübsche Wohnung gefunden hätte, ganz genau beobachtet und eingeschätzt hat. Ich denke, er ist ein verdammt harter und cleverer Brocken, auch wenn er es nicht durchscheinen lässt.« Jess zögerte. »Er hat mir richtig Angst eingejagt, ob du es glaubst oder nicht.«

»Keine Sorge, du wirst schon zurechtkommen, Jess.« Simon berührte ihren Arm. »Genau wie ich.«

Der Himmel über ihnen verdunkelte sich für einen Moment, als ein großer Schwarm Stare über sie hinwegsegelte auf dem Weg zu einer Gruppe von Bäumen in der Nähe. Jess wandte den Kopf zu ihrem Bruder und sah, dass er das Gesicht erhoben hatte und die Vögel beobachtete.

»Manchmal denke ich allerdings …«, sagte er leise, ohne den Blick von den Vögeln zu wenden, »… manchmal denke ich, dass ich an zu vielen Orten gewesen bin, wo kreisende Vögel Leichen unten am Boden bedeuten.«

Jess biss sich auf die Lippe. Sie erreichten den Wagen ohne weitere Unterhaltung, stiegen ein und fuhren los. An der Abzweigung zur befestigten Straße bemerkten sie ein Pub. Es sah einladend aus mit einer Reihe bunter Lichter entlang der Fassade unter dem Dachsims.

»Lust, was zu trinken?«, fragte Simon. »Ich weiß, ihr Cops trinkt nicht im Dienst, aber du bist schließlich nicht im Dienst.«

»Das nicht, aber ich sitze am Steuer eines Wagens.«

»Ach, komm schon. Ein Drink. Oder meinetwegen kannst du auch einen Tomatensaft schlürfen, während du mir Gesellschaft leistest.«

Sie grinste und lenkte den Wagen auf den Parkplatz, doch als sie im Begriff waren auszusteigen, stockte sie plötzlich. »Nein, nicht hier!«, sagte sie entschieden.

»Warum denn nicht?«

»Weil es nicht geht. Oder besser, weil ich es vorziehe, jetzt nicht in dieses Pub zu gehen. Siehst du den BMW dort? Das ist Markbys Wagen.«

»Bist du sicher?« Simon spähte durch die Scheibe.

»Ich kenne das Nummernschild. Wir Cops sind darauf trainiert, uns Kennzeichen zu merken. Wenn es dir nichts ausmacht, würde ich meinen Tomatensaft lieber nicht unter den Augen von Superintendent Markby trinken.«

»Vielleicht ist er mit dieser Frau da, die er heiraten wird? Bist du denn nicht neugierig, sie mal zu sehen?«

»Nein!«, sagte Jess. »Bin ich nicht. Und ich hätte nicht gedacht, dass du so neugierig sein könntest. Wir halten beim nächsten anständigen Pub, versprochen.«

»Ich wusste gar nicht …«, beschwerte sich ihr Bruder, »…ich wusste gar nicht, dass das Leben einer Polizistin so kompliziert sein kann!«

Es gibt eine ganze Menge Dinge, die du nicht weißt, was das Leben einer Polizistin angeht, dachte Jess, doch das sagte sie nicht laut.

KAPITEL 3

Meredith war nicht auf den Anblick von Overvale House vorbereitet. Sie fuhren bergauf und bergab durch eine bewaldete Gegend, bis sie unvermittelt auf einem Kamm vor einem steilen Hang ankamen und vor sich ein weites Panorama des darunter liegenden Tals erblickten. Die Landschaft war übersät mit Feldern voller leuchtend gelbem Raps. Die Samen waren im Verlauf der Jahre umhergeflogen, und wilder Raps hatte sich rechts und links der Straße ausgebreitet. Die gelben Blüten nickten vorbeifahrenden Wagen hinterher. In einer geschützten Ecke des Tals stand ein Obsthain in voller Blüte, ein Meer aus Pink. Doch sie bogen von der Straße ab, ohne das Tal zu durchqueren, und folgten Tobys skizzierter Wegbeschreibung auf eine schlecht erhaltene schmale Landstraße, kaum mehr als ein Feldweg. Bald war der herrliche Ausblick auf das Tal verschwunden, und sie waren zurück in den schweren Schatten auskragender Bäume.

Sie ratterten über zahllose Schlaglöcher, bis sie unerwartet hinter einer Kurve wieder im Freien und vor einer gleichermaßen atemberaubenden Aussicht herauskamen. Vor ihnen lag Overvale House, auf einer Anhöhe auf der gegenüberliegenden Seite des Tals, ein ausladendes georgianisches Gebäude inmitten weiter grüner Rasenflächen und dunkler Baumgruppen. Auf einer Koppel weideten friedlich Pferde, und am Talgrund glitzerte ein ovaler See im Sonnenlicht. Meredith stieß einen Laut des Entzückens aus. Alan hielt an, beide stiegen aus, überquerten den Weg und blieben am Rand des Kamms stehen, um die Aussicht zu genießen.

»Das ist der See«, sagte Alan und deutete nach unten auf das Oval aus tanzenden, glitzernden Reflexen. »Er ist nicht besonders groß, wie du siehst, und er ist künstlich. Er wurde Anfang des neunzehnten Jahrhunderts angelegt, um die Gäste mit Bootsfahrten zu amüsieren, denke ich.«

»Natürlich, du kennst das Haus und das Land. Ich kann es kaum abwarten, alles näher in Augenschein zu nehmen!« Der Wind fuhr ihr in die Haare, als sie sprach, und sie strich es sich mit der Hand aus dem Gesicht.

»Frag die Jenners. Ich bin sicher, sie zeigen dir ihren Besitz mit dem größten Vergnügen.« In seiner Stimme schwang ein trockener Unterton.

Sie sah ihn von der Seite an. »Es tut mir Leid, Alan. Ich hätte dich nicht in diese Geschichte hineinziehen sollen.«

Markby schüttelte den Kopf und grinste sie an. »Nicht nötig, sich zu entschuldigen. Erstens sieht es dir überhaupt nicht ähnlich, und das macht mich nervös. Außerdem wäre der Fall wahrscheinlich sowieso auf meinem Schreibtisch gelandet falls sich herausstellt, dass es um Erpressung geht. Ich bin auf gewisse Weise sogar froh, so früh dabei zu sein. Wie ich bereits letzte Nacht sagte normalerweise werden wir immer erst viel zu spät gerufen.«

Sie war erneut in die Aussicht versunken. »Es ist so ein wunderschönes Haus, die ganze Umgebung, einfach alles. Es ist … es ist, als wäre man in einem Märchen an einem verzauberten Ort angelangt.«

»Ein guter oder ein böser Zauber?«, fragte Markby vorsichtig. Dann, als sie sich überrascht zu ihm wandte, lächelte er und fügte neckisch hinzu: »Es ist nicht wie das Vikariat von Bamford.«

»Nein. So etwas könnten wir uns gar nicht leisten wir könnten es nicht einmal unterhalten, wenn wir es hätten. Es wäre nicht das Passende für uns. Absolut nicht. Aber der Onkel von Toby hat eine Menge Geld verdient, sagt Toby. Wenn ich Millionär wäre, und ich nehme an, Jenner ist einer, dann würde ich mir so etwas kaufen. Du nicht? Außerdem, wenn wir erst fertig sind mit dem Vikariat, ist es auch ganz hübsch. Auch wenn es nicht in dieser Liga spielt, wie ich zugeben muss.«

Sie kehrten zum Wagen zurück, und Markby fuhr weiter. Es ging nun bergab, hinunter ins Tal und wieder unter Bäume. Sie verloren das Haus aus den Augen. Eine Weile später führte der Weg erneut nach oben. Die Bäume wurden spärlicher. Sie passierten ein Cottage aus rötlichem Bruchstein, dann fuhren sie durch ein großes Tor, dessen Flügel offen standen, wahrscheinlich, um sie passieren zu lassen. Markby fuhr zwischen den Steinpfeilern hindurch, und von diesem Augenblick an waren sie eine Verpflichtung eingegangen.

Die Auffahrt war vor zweihundert Jahren angelegt worden in der unübersehbaren Absicht, jeden zu beeindrucken, der mit seiner Kutsche hier ankam. Zuerst war nur ein Teil der Fassade zwischen den geraden Reihen der großen alten Walnussbäume hindurch zu sehen, die wie Wächter rechts und links des Weges Spalier standen. Doch dann endete die Allee, und sie hatten freie Sicht auf das elegante, perfekt proportionierte und nicht zu große Herrenhaus, dessen hohe Fenster die Frühlingssonne reflektierten.

»Ich fühle mich«, sagte Meredith an Alan gewandt, während sie auf die Vorhalle mit den großen Säulen deutete, »als müsste sich jeden Augenblick die Tür öffnen, und die Bennet Sisters kämen heraus.«

Der halbrunde Platz vor dem Haus war gekiest. Die Reifen von Markbys BMW wirbelten einen Schauer kleiner Steinchen auf. Noch bevor er stand, öffnete sich die Haustür, und zwei Gestalten erschienen, doch beide waren männlich. Der jüngere von ihnen, leicht zu erkennen, kam ihnen sofort entgegen und begrüßte sie, als sie aus dem Wagen stiegen.

»Das ist wirklich fantastisch von Ihnen!« Toby pumpte Alans Hand auf und ab. »Wir sind Ihnen wirklich unendlich dankbar, die gesamte Familie.«

»Alan ist nur mitgekommen, um sich die Geschichte anzuhören«, beeilte sich Meredith zu sagen, weil sie den Anfang von Verärgerung bereits jetzt auf Markbys Gesicht sehen konnte.

»Das ist doch alles, was wir wollen, jemand, der uns zuhört!«, erklärte Toby.

»Ich bin sicher, dass Inspector Winter von der Bamforder Polizeistation sehr genau zugehört hat«, bellte Markby. »Nett, Sie zu sehen«, fügte er nach kurzem Zögern höflich hinzu.

»Oh, dieser Winter. Sicher. Ein guter Mann, aber er geht wahrscheinlich mit seinen Dienstvorschriften zu Bett«, entgegnete Toby. »Ich möchte Sie mit meinem Onkel Jeremy bekannt machen.«

Jenner war während des kurzen Wortwechsels hinzugekommen. Er sah genauso aus, stellte Meredith amüsiert fest, wie sie sich ihn vorgestellt hatte. Ein großer Mann mit einer schlanken Figur, wahrscheinlich dank regelmäßiger Besuche in einem kostspieligen privaten Fitnessclub. Das dichte graue Haar war sauber gestutzt, und unter den buschigen Augenbrauen blickten wache graue Augen hervor, die sie nun von oben bis unten musterten. Seine tiefe Stimme klang freundlich, als er sprach, und seine Manieren waren angenehm.

»Ich kann nur wiederholen, was Toby Ihnen bereits gesagt hat. Wir sind Ihnen äußerst dankbar! Das ist eine elende Geschichte. Ich möchte, dass sie aufgeklärt wird, wie Sie sich zweifellos denken können. Ich stimme zu, Inspector Winter ist ein solider Beamter, doch ich bin nicht ganz sicher, ob er die Konsequenzen überblickt, die sich aus dieser Angelegenheit ergeben könnten.«

Alan hat Recht!, dachte Meredith. Jenner befürchtet offensichtlich ebenfalls, dass diese Briefe nur ein Vorspiel für einen Erpressungsversuch sind.

Sie wurden in eine geräumige Empfangshalle geleitet, wo sie zuerst von einem älteren schwarzen Labrador und dann von einer hübschen mittelgroßen Frau begrüßt wurden. In ihrem dichten blonden Haar zeigten sich die ersten grauen Strähnen, doch sie passten wunderbar zum ganzen Rest, und ihr Aussehen würde sich vermutlich nicht dramatisch verändern, wenn sie älter wurde. Die Frau bedachte die Neuankömmlinge mit einem freundlichen, wenngleich nervösen Lächeln.

»Das ist meine Frau Alison«, sagte Jenner, und bei diesen Worten wurde seine Stimme eine Spur weicher, genau wie sein Blick, ein unvermittelter warmer Schimmer. Es verriet Meredith alles, was sie über diese Beziehung wissen musste. Jenner liebte seine Frau abgöttisch. Sie war wahrscheinlich mehr als eine Partnerin für ihn, wahrscheinlich das Zentrum seiner Existenz. Falls Meredith sich nicht irrte, war er fest entschlossen, jeglichen drohenden Schaden von ihr abzuwenden, sowohl weil er sie so liebte als auch weil der unbekannte Briefeschreiber jene häusliche Stabilität in ihren Grundmauern erschüttert hatte, die Jenner ebenfalls eine ganze Menge zu bedeuten schien.

Meredith stand selbst kurz vor der Eheschließung, und diese Abhängigkeit hatte in ihren Augen etwas gleichermaßen Bezauberndes wie Beängstigendes. Agatha Christie, dachte sie, schrieb in einem ihrer Mary-Westmacott-Romane von der Bürde, geliebt zu werden. Du warst eine kluge Frau, Agatha! Und dann erinnerte sie sich, dass in jenem speziellen Roman die Bürde der Liebe letztendlich zu Mord geführt hatte.

Sie gingen in einen weitläufigen Salon, und dort wurden sie von einer vierten Person begrüßt.

Meredith hatte nicht damit gerechnet. Toby hatte nichts von einer weiteren Person erzählt. Doch als Meredith die junge Frau erblickte, die neben dem Kamin im Adam-Stil stand, nahm sie an, dass sie der eigentliche Grund dafür war, aus dem Toby seinen Onkel angerufen und sich eine Einladung über die Feiertage erschlichen hatte.

Alison war attraktiv, und als jüngere Frau war sie wahrscheinlich umwerfend gewesen, doch diese Frau dort war eine klassische Schönheit. Meredith schätzte sie auf um die zwanzig. Sie besaß eine makellose Haut, eine gerade Nase und ein rundes Kinn mit vollen, leicht schmollenden Lippen. Ihr langes, dickes, aschblondes Haar war an den Schläfen zu zwei dünnen Zöpfen geflochten, die über das übrige, in der Mitte gescheitelte glatte Haar nach hinten geführt und dort zusammengebunden waren. Es sah aus wie auf einem Gemälde aus der Zeit der italienischen Renaissance. Der Eindruck wurde verstärkt durch die u-förmig ausgeschnittene weite Bluse aus einem fließenden Material mit Rüschen an der Brust und den Oberarmen, die sie zu ihrer Jeans trug. Die Kombination war sehr geschickt, wenngleich ein wenig ungewöhnlich für Merediths Geschmack. Die junge Frau selbst erweckte den gleichen Eindruck. Sie schien in diesem komfortablen Raum zu Hause zu sein und sich gleichzeitig vor den Besuchern in Acht zu nehmen. Ihr klarer, fester Blick strahlte entweder Trotz oder Arroganz aus, was genau von beidem, wusste Meredith nicht mit Sicherheit zu sagen.

»Hi«, sagte sie mit leiser, kehliger Stimme. »Ich bin Fiona.«

»Meine Tochter«, verkündete Jenner mit unüberhörbarem Stolz.

Doch dieser Stolz entbehrte jener wilden Emotionalität, die Meredith beobachtet hatte, als er Markby und Meredith seine Frau vorgestellt hatte. Es war offensichtlich, dass sie seine leibliche Tochter sein musste. Sie hatte eine Art wie ihr Vater, Neuankömmlinge einzuschätzen, direkt, ohne sich die Mühe zu machen, diskret zu Werke zu gehen. Schön, reich, selbstbewusst und verwöhnt. Ärger in teuren Turnschuhen, dachte Meredith.

Eine weitere Frage wurde dadurch jedoch beantwortet. Ja, Jenner war schon einmal verheiratet gewesen. Während ihrer Unterhaltung beim Chinesen hatte Toby erzählt, dass Jenner und seine Frau Alison erst seit zehn Jahren verheiratet waren. Wo also, fragte sich Meredith, ist Ehefrau Nummer eins, und endete die Ehe in Tränen und Scheidung?

Man bot ihnen Drinks an, die sie im Salon einnahmen, bevor sie in einen großen edwardianischen Wintergarten geführt wurden, wo das Abendessen serviert war. Das Haus besaß sicherlich einen formellen Speisesaal, daher vermutete Meredith, dass diese Formlosigkeit einem gewissen Zweck dienen sollte. Die Menschen waren aufgeschlossener und unterhielten sich offener. Als sie gegessen hatten, kehrten sie erneut in den Salon zurück, und eine Haushälterin in mittlerem Alter und von ultra-respektablem Aussehen servierte den Kaffee.

»Dass es immer noch Menschen gibt, die so leben!«, flüsterte Meredith in einem unbeobachteten Moment zu Markby.

»Oh ja, die gibt es«, murmelte er, und sie musterte ihn von der Seite. Seine Haltung war täuschend entspannt. Sie konnte sehen, dass er seine Umgebung und die Menschen im Raum Stück für Stück mindestens genauso gründlich beobachtete und abschätzte, wie Jenner dies bei ihrer Ankunft mit ihnen getan hatte.

»Nun dann«, sagte Jenner munter, als sie ihren Kaffee getrunken hatten. »Kommen wir zum Thema.« Er stellte seine Tasse auf ein kleines poliertes Tischchen und schob es von sich weg.

Er klang wie der Vorstandsvorsitzende auf einer Konferenz, doch er war aufrichtig. Sie waren schließlich aus einem bestimmten Grund hergekommen, nicht nur, um das zweifellos exzellente Abendessen zu genießen. Meredith bemerkte, dass sich Fiona mit einem leicht gelangweilten Ausdruck in ihrem Sessel zurückgelehnt hatte. Also würde sie bleiben und alles mit anhören, und nach ihrem Verhalten zu urteilen, hatte sie die Geschichte bereits mehr als einmal zu hören bekommen. Was auch immer Alison und Jenner zu sagen hatten, es enthielt keine Überraschungen für sie und doch hatte Toby behauptet, »niemand« wüsste von Alisons Vergangenheit. Wenigstens vier von den sechs Menschen in diesem Raum wussten etwas. Wie viele, so fragte sich Meredith unruhig, wussten sonst noch Bescheid?

»Sie sind mit den Einzelheiten vertraut, Alan? Toby hat Ihnen alles erzählt?« Jeremy hatte es offensichtlich eilig, zu dem seiner Meinung nach entscheidenden Teil der Geschichte vorzudringen: Was gedachte die Polizei deswegen zu unternehmen?

»Nun ja, genau genommen nicht, nein«, erwiderte Markby. Er ließ sich nicht überrumpeln. »Ich weiß von diesem Drohbrief. Ich hatte noch keine Zeit, mehr als ein paar Worte am Telefon mit Inspector Winter zu wechseln. Meines Wissens hat die Untersuchung des Briefes, den Sie ihm gegeben haben, keine Erkenntnisse zu Tage gefördert. Der Schreiber ist gebildet und von beträchtlicher Bosheit getrieben.«

Alison zuckte zusammen und blickte auf ihre Hände, die sie im Schoß gefaltet hatte.

»Kann die Polizei denn keine Indizien aus dem Druckbild und so weiter gewinnen?«, fragte Fiona mit rauchiger Stimme.

Alan lächelte sie an. »Leider nicht mehr, seitdem es keine mechanischen Schreibmaschinen mehr gibt. Ich nehme an, das ist es, was Sie meinen. Die alten Schreibmaschinen nutzten sich mit den Jahren ab und waren häufig sehr unterschiedlich in ihren Ergebnissen. Ach ja, falls es sich um Ausschnitte aus verschiedenen Zeitungen gehandelt hätte, würden wir die verwendeten Lettern und damit die Zeitungen identifizieren können. Doch wir leben heutzutage im Computerzeitalter, und der Schreiber dieser Briefe hat Zugriff auf ein Textverarbeitungsprogramm und einen Tintenstrahldrucker. Das Papier ist ein Standardpapier von der Sorte, wie man es in Bürogeschäften bekommen kann. Der Briefumschlag ist selbstklebend, wahrscheinlich aus der gleichen Art von Geschäft. Das Gleiche gilt für die Briefmarke. Keine Speichelspuren, mit denen wir etwas anfangen könnten. Mit der Post kommen wir nicht weiter. Wir fanden keinerlei Spuren von DNS, keine erkennbaren Spuren irgendeiner Art, keine Fingerabdrücke, nichts.«

»Es gibt so ein Bürogeschäft am Stadtrand von Bamford«, bemerkte Jenner.

»Ganz recht. Man findet sie überall dieser Tage. Der Schreiber kann sein Material hier in Bamford oder sonst wo im Land gekauft haben. Selbst wenn sich herausstellen sollte, dass es eine Sorte ist, die nur von einer bestimmten Kette vertrieben wird diese Läden verkaufen tausende von Paketen die Woche, oft in großen Kartons mit zweieinhalbtausend Blatt. Ich hab selbst einen Karton davon zu Hause stehen.«

»Er war also ziemlich vorsichtig, nicht wahr?«, fragte Meredith nachdenklich. »Keine Spuren zu hinterlassen und so weiter, meine ich. Er hat darüber nachgedacht, bevor er sich an die Arbeit gemacht hat. Er hat selbstklebende Umschläge und selbstklebende Briefmarken gekauft. Er hat Papier von der Sorte gekauft, das als Massenware gehandelt wird. Er ist methodisch vorgegangen, richtig? Er ist ein Planer.«

Alison hatte Meredith beobachtet. Bei ihren letzten Worten erschauerte sie.

Alan nickte. »Ja. Er ist vorsichtig. Er wird uns nicht helfen.«

»Sie glauben also, es ist ein Mann?«, fragte Jenner und hob die buschigen Augenbrauen.

»Das würde ich nicht behaupten. Wir sagen aus Gründen der Bequemlichkeit ›er‹«.

Fiona spielte mit einer Strähne ihres langen blonden Haars. »Was will er?«, fragte sie unerwartet.

Ja, sie ist ganz die Tochter ihres Vaters, dachte Meredith. Hinter den wachen Augen lauerte ein wacher Verstand. Sie vermutete, dass mehr als nur Rache hinter dieser Kampagne gegen ihre Stiefmutter lag. Glaubte sie ebenfalls, dass es Erpressung war?

»Solange er es uns nicht verrät, können wir es nicht sagen«, entgegnete Markby. »Vielleicht ist es sein einziges Ziel, Sie in Angst zu versetzen und zu stressen. Möglicherweise verlangt er Geld für sein Schweigen. Möglicherweise ist er noch nicht zu einem Schluss gekommen und denkt noch über seine Optionen nach.«

»Ich weiß nicht«, sagte Alison fast unhörbar leise. »Warum sollte mich jemand so sehr hassen? Und woher weiß er von alledem?«

»Ich fürchte, jedes Gerichtsverfahren ist in den Akten festgehalten und kann eingesehen werden«, sagte Markby freundlich. »Es gibt ein Dutzend Möglichkeiten, wie ein Außenstehender an die Details gelangen kann.«

»Aber wie soll er all das mit Ally in Verbindung bringen?«, brauste Toby mit Nachdruck auf. »Alles ist vor Ewigkeiten passiert, und sie hatte damals noch einen anderen Namen!«

Markby rührte sich auf seinem Sessel und wandte sich Alison Jenner zu. »Ich fürchte, dass ich aus Zeitmangel nicht imstande war, die Einzelheiten des damaligen Gerichtsverfahrens einzusehen. Ohne sie …«

Jenner und seine Frau wechselten einen Blick. Alison richtete sich in ihrem Sessel auf. »Ich sage Ihnen alles, was Sie wissen wollen«, sagte sie.

»Bist du sicher, Darling?«, fragte Jenner seine Frau. Er streckte die Hand aus und streichelte ihren Arm.

»Absolut sicher, Jeremy. Nie darüber zu reden, in all den Jahren nicht, alles zu verdrängen, als wäre es nie geschehen, das hat letztendlich zu dieser Situation geführt, oder etwa nicht? Wenn es jeder wüsste, könnte mich niemand damit bedrohen!«

»Wir können uns unter vier Augen darüber unterhalten, wenn es Ihnen lieber ist«, bot Markby ihr an.

Sie schüttelte den Kopf. »Nein. Die Familienmitglieder wissen Bescheid. Als Jeremy das mit den Briefen herausfand, haben wir darüber geredet. Ich sagte, dass Fiona und Toby es erfahren müssten, weil es wahrscheinlich schien, dass alles über dieses Gerichtsverfahren herauskommen würde. Ich wollte nicht, dass einer von ihnen es aus der Zeitung erfährt. Als wir es Toby erzählten, sagte er sofort, dass er Meredith bitten würde, mit Ihnen zu reden, Alan. Ich weiß, es war nicht der richtige Weg. Wir haben Sie überrannt, und insgeheim verfluchen Sie uns. Ich kann es Ihnen nicht verdenken. Aber wir sind in einer verzweifelten Situation. Wir klammern uns an Strohhalme. Meredith soll sämtliche Details erfahren, weil sie diejenige war, die von Toby gebeten wurde, Sie anzusprechen. Sie müssen es sowieso wissen. Ich wurde damals angeklagt, meine Großtante ermordet zu haben, Freda Kemp.«

Sie zögerte und seufzte schwer. »Ich weiß nicht, wo ich anfangen soll. Sie brauchen ein paar Hintergrundinformationen, damit Sie es verstehen. Meine Eltern waren beim Diplomatic Service, genau wie Sie früher, Meredith. Sie haben an den verschiedensten Orten auf der Welt gelebt, während ich hier zu Hause zur Schule ging. Mein Vormund hier in England war meine Tante Freda. Sie war eine allein stehende Frau, die ein erfolgreiches Geschäft betrieb. Sie vermittelte Kindermädchen und Hauspersonal für andere Leute. Zum Zeitpunkt der … der Ereignisse, die zur Gerichtsverhandlung führten, war ich dreiundzwanzig. Meine Eltern hatten sich auf St. Lucia zur Ruhe gesetzt, um dort ihren Lebensabend in der Sonne zu genießen. Tante Freda hatte ebenfalls längst aufgehört zu arbeiten, aber sie war immer noch mein familiäres Bindeglied zu diesem Land. Ich besuchte sie, wann immer ich konnte, auch wenn es nicht einfach war. Sie lebte in Cornwall, am Ende der Welt, in der Nähe der Mündung des Rock on the Camel.«

»Ich kenne die Gegend«, sagte Markby. »Es ist wunderschön dort.«

»Ja«, stimmte Alison ihm zu. »Ich war immer gerne dort. Tante Freda besaß ein Ferien-Cottage dort, als sie noch ihr Geschäft in London führte. Als sie sich zur Ruhe setzte, machte sie das Cottage zu ihrem Hauptwohnsitz. Es besaß einen großen Garten, und daran hing sie ganz besonders.«

»Das kann ich gut verstehen«, sagte Alan. Er lächelte sie ermunternd an.

Alison erwiderte sein Lächeln nicht. »In dieses Cottage zu ziehen war, wenn Sie es so wollen, ihr Untergang.« Sie zögerte, und alle warteten. Ein Schatten ging am Fenster zur Vorderfront vorbei.

Markby und Meredith drehten die Köpfe, und Meredith hatte einen flüchtigen Eindruck von einer großen, unansehnlichen Gestalt.

»Das war Harry Stebbings«, sagte Jenner knapp. »Unser Gärtner.«

Sie setzten sich zurück und lauschten, während Stebbings knirschende Schritte auf dem Kies verklangen.

»Er ist allein verantwortlich für den Park?«, fragte Markby.

»In den Ferien hilft ihm sein Sohn. Ein unterbelichteter Bursche namens Darren, dessen Eltern hoffen, das einheimische College würde ihm weiterhelfen. Ich wage es zu bezweifeln! Wenn ich richtig informiert bin, studiert er Fotografie!« Jenner schnaubte verächtlich.

Fiona kicherte. »Er will Stars fotografieren. Jedenfalls hat er mir das gesagt. Er will ein verdammter Paparazzo werden.«

»Er würde das sicherlich als abwertend empfinden«, beobachtete Markby.

»Er hat überhaupt keine Ahnung!«, sagte Fiona leichthin. »Er hat so eine kleine Digitalkamera und meint, er könnte alles damit machen. Er hat noch nie ein Wort von all den berühmten Fotografen gehört, und er hat kein Gespür für Kunst oder Dramaturgie. Er glaubt, solange man die Gestalten mitten im Sucherbild hat, wäre alles bestens.«

»Ich wäre manchmal schon glücklich, wenn ich die Gestalten mitten im Bild hätte«, sagte Meredith. »Wenn ich ein Foto mache, dann ist die betreffende Person irgendwie immer nach unten rechts verrutscht!«

Markby grinste ihr verstohlen zu, bevor er sich wieder Alison zuwandte, die ihre Geschichte fortsetzte.

»Ich wünschte, ich hätte Tante Freda öfter besuchen können. Sie wurde gebrechlich. Sie war schließlich die Tante meiner Mutter und meine Großtante. Sie war achtzig, als … als die Tragödie passierte. Vielleicht sollte ich sagen, die zusätzliche Tragödie, weil es für mich schon unendlich traurig war, ihren Niedergang zu beobachten. Ganz allein dort unten, am Ende der Welt, nach einem so geschäftigen Leben … es ging bergab mit ihr. Es war ganz gewiss ein Fehler, sich in diese Einsamkeit zurückzuziehen, an diesen gottverlassenen Ort, sich so auszusperren aus dem Leben in der Stadt. Den Urlaub dort zu verbringen war nie ein Problem gewesen. Sie hatte nicht bedacht, dass die Tage dort immer gleich sein würden, einer wie der andere, dass es keine Stimulation mehr gab für die Sinne, keine Ausstellungen, keine Bekannten, keine Museen, nichts. Ich habe sie angerufen und mit ihr geschwatzt, wann immer ich Zeit hatte. Ich wusste, dass sie einsam war. Doch sie war auch halsstarrig. Sie wollte nicht zugeben, dass sie einen Fehler gemacht hatte. Außerdem glaube ich, die Vorstellung, noch einmal umzuziehen, nachdem sie bereits aus London weggezogen war, erschreckte sie zutiefst. Ich machte ihr jedenfalls diesen Vorschlag und bot ihr an zu helfen, doch sie wollte nicht. Sie hatte damals ein wenig Gesellschaft, weil eine der einheimischen Frauen, eine Mrs Travis, bei ihr sauber machte und ihr das Mittagessen kochte. Nicht, dass Mrs Travis eine gute Gesellschafterin gewesen wäre. Sie war von der mürrischen Sorte, wissen Sie? Ich glaube nicht, dass sie irgendjemanden gerne mochte, jedenfalls erweckte sie diesen Eindruck. Mich mochte sie ganz bestimmt nicht, das steht fest.«

»Irgendein besonderer Grund?«, fragte Markby.

»Damals nahm ich an, sie wäre einfach so. Ihr Ehemann hatte sie mit einem Kind sitzen lassen, einem mürrischen Zehnjährigen. Er hatte immer nur Gummistiefel an und war genauso missmutig wie seine Mutter. Er trottete in den Ferien mit ihr zusammen durch die Gegend und malte auf Notizpapier Bilder, aber er wollte sie mir nicht zeigen. Ich denke, seine Mutter hatte ihn gewarnt, dass man mir nicht trauen könnte. Ich war nicht weiter überrascht, dass sie mich nicht leiden konnte. Ich war nicht die Sorte von Mensch, mit der sie je viel zu tun gehabt hätte. Ich arbeitete in London, verdiente anständiges Geld in der Werbebranche und war eine unabhängige junge Frau, die ziemlich gut zurechtkam. Ich war von keinem Mann verlassen worden. Ich hatte kein Kind, um das ich mir Sorgen machen musste. Ich hatte Arbeit, ich konnte mir meine Jobs auswählen. Sie mögen es mir vielleicht heute nicht mehr zutrauen, aber damals war ich ziemlich gut.« Sie lachte wegwerfend.

Jenner runzelte die Stirn. »Mach dich nicht schlechter, als du bist«, sagte er tadelnd.

»Du weißt, wie ich das meine!«, sagte sie. »Alles lief genau nach meinen Vorstellungen. Ich kam aus London zu Tante Freda, wenn ich ein freies Wochenende hatte, City-Schick mit hohen Absätzen, und da stand Mrs Travis in der Tür mit einer Schürze und einem selbst gestrickten Pullover und beobachtete mich missbilligend. Ich fand es damals beinahe lustig. Mein Fehler. Ich muss zugeben, sie hat sich gut um Tante Freda gekümmert. Auf ihre Weise dachte Mrs Travis wahrscheinlich, dass sie ihre Arbeitgeberin vor mir beschützen müsste.«

»Vor Ihnen?«, fragte Markby.

»Ja, sogar vor mir. Sie war die Sorte Mensch, die von anderen immer nur Schlechtes denkt. Selbst keine großherzige Seele und außerstande, irgendetwas Gutes in den Menschen zu sehen, mit Ausnahme von Tante Freda. Und Tante Fredas Freundlichkeit wurde von Mrs Travis wahrscheinlich als Schwäche angesehen, die sie verwundbar machte gegenüber hinterhältigen, schick gekleideten Flittchen aus London. Sie konnte mir den Zugang nicht verwehren, auch wenn sie es liebend gern getan hätte. Aber ihre finstere Miene machte mir deutlich, dass sie mich ›auf dem Kieker‹ hatte, wie es so schön heißt.

Eines Sonntags, es war im August und ein wunderschöner Tag, machte ich mich fertig, um nach London zurückzufahren. Ich musste morgens abreisen. Mrs Travis kam sonntags nicht, also war sie nicht dabei. Ich machte mir ein wenig Sorgen um Tante Freda, weil es mit ihr seit meinem letzten Besuch sichtlich schneller bergab gegangen war. Ihr Haar war unordentlich, was ihr überhaupt nicht ähnlich sah. Sie redete komisches Zeug und war ein wenig verwirrt, und zweimal nannte sie mich beim Namen meiner Mutter, Lilian. Ich wusste, dass Mrs Travis am nächsten Morgen kommen würde, und ich musste frisch und ausgeruht am Montagmorgen an meinem Schreibtisch in London sitzen, also musste ich losfahren. Ich beschloss, den Arzt meiner Tante anzurufen, sobald ich eine Gelegenheit hatte, und ihn über den Zustand meiner Tante zu informieren. Das Letzte, was ich von meiner Tante sah, war, wie sie am Tor stand und mir zum Abschied hinterherwinkte.« Alison stockte und biss sich auf die Unterlippe. »Ich glaube, ich werde dieses Bild für immer im Gedächtnis behalten.«

Eine weitere verlegene Pause entstand. Der alte Labrador, der zu Alisons Füßen gelegen hatte, blickte besorgt zu seiner Herrin auf.

»Ein Schluck Brandy!«, sagte ihr Ehemann entschieden. Er stand auf und holte ein Glas. »Hier, Darling, trink das. Möchte sonst noch jemand einen?« Er hielt die Flasche hoch.

Sie alle schüttelten die Köpfe, selbst Toby nach einem kurzen Moment des Zögerns.

Der Brandy schien zu helfen. Alison nahm ihre Erzählung wieder auf. »Um sieben Uhr am Dienstagmorgen erschien die Polizei vor meiner Wohnungstür. Ich war bereits auf und machte mich für meinen ganz normalen Arbeitstag fertig. Es war nur ein Beamter, ein junger Constable, sehr mitfühlend. Er sagte, es täte ihm Leid, aber er hätte schlechte Nachrichten für mich. Miss Kemp wäre tot in ihrem Garten aufgefunden worden. Es schien sich um einen Unfall gehandelt zu haben, doch er wusste keine Details. Es war zwar noch früh, aber ich rief sogleich beim Hausarzt meiner Tante in Cornwall an. Er hatte noch nichts davon gehört. Er war nicht von der Polizei hinzugerufen worden, um den Tod meiner Tante zu bestätigen. Er versprach mir, mich zurückzurufen, sobald er etwas wusste. Er hielt sein Versprechen. Er rief mittags an und berichtete, meine Tante wäre gegen neun Uhr am Morgen des vorhergehenden Tages von ihrer Haushälterin tot in ihrem Garten gefunden worden. Sie war im Garten gewesen und offensichtlich in den Fischteich gefallen und ertrunken. Es war nur ein kleiner Teich, und das Wasser war höchstens knietief. Aber meine Tante war mit dem Gesicht voran ins Wasser gefallen, und das hatte gereicht. Sie hatte die ganze Nacht dort gelegen. Der Unfall hatte sich wahrscheinlich am späten Sonntagvormittag ereignet. Es würde eine Obduktion geben, sagte der Doktor. Aber er wäre nicht derjenige, der sie durchführen würde, sondern der zuständige Pathologe. Ich spürte, dass der Doktor aufgebracht war, nicht nur, weil er eine Patientin unter derartigen Umständen verloren hatte, sondern auch, weil man ihn mehr oder weniger aus der Untersuchung ausgesperrt hatte.

Ich war mehr als aufgebracht. Ich war fassungslos. Ich nahm mir den Rest des Tages frei. Genau genommen nahm ich mir den Rest der Woche frei, weil ich die Vollstreckerin des Testaments meiner Tante war und weil ich mit ihrem Anwalt reden musste. Er hatte seine Kanzlei in London. Ich wusste bereits, was im Testament stand. Sie hatte mir alles hinterlassen, bis auf fünfhundert Pfund für Mrs Travis. Das Cottage gehörte mir, alles. Ich hatte bereits die Schlüssel. Ich fuhr nach Cornwall, um mit dem dortigen Vikar über die Beerdigung zu sprechen. Ich war noch dort, als die Polizei donnerstags kam. Die Obduktion hätte eine Kopfwunde ergeben, aber es gab keine Steine in der Umgebung des Teichs, an denen sie sich hätte stoßen können. Schlimmer noch, in ihrer Lunge war keine Spur von Wasser aus dem Teich. Sie war bereits tot gewesen, als sie ins Wasser gefallen war. Mrs Travis hatte in der Zwischenzeit eifrig ihr Gift verspritzt. Sie erzählte den Beamten, dass ich einen aufwändigen Lebensstil in London führte. Sie sagte, ich würde ständig kommen, um meine Tante zu besuchen, und ich würde mir Hoffnungen auf die Erbschaft machen. Ich war an jenem Wochenende dort gewesen. Meine Tante war reich. Ich hätte mir Geld von ihr geliehen.«

»Stimmt das?«

»Leider ja. Ich hatte ein gutes Gehalt in London, aber die Stadt ist teuer. Ich wollte eine Wohnung kaufen und eine Anzahlung leisten. Ich erzählte Tante Freda davon, und sie sagte sogleich, dass sie nicht wolle, wenn ich mir Geld von Fremden leihe, wie sie es nannte. Sie gab mir das Geld. Es war von Anfang an so gedacht, dass ich es ihr zurückgeben würde, aber wir hatten nichts Schriftliches vereinbart. ›Wenn du kannst‹, hatte sie zu mir gesagt. ›Aber es gehört dir ja sowieso irgendwann.‹ Sie meinte ihr Testament. Wir redeten nicht weiter darüber.«

»Es war eine Familienangelegenheit!«, platzte ihr Mann laut hervor. »So etwas ist völlig normal! Man leiht den jungen Leuten eben Geld. Sie brauchen ständig irgendwas!«

Fiona legte eine Hand auf ihr langes Haar und glättete es. Dann konzentrierte sie sich auf ihre polierten Fingernägel. Für eine Sekunde hing Spannung in der Luft.

»Nun ja, langer Rede kurzer Sinn«, fuhr Alison fort, »die Polizei kam zu dem Schluss, dass meine Tante ermordet worden war. Der ermittelnde Beamte war ein Chief Inspector Barnes-Wakefield, und ich werde ihn niemals vergessen! Alles an ihm war schmal, sein Kopf, seine Hände, sein Körper. Sein Haar war glatt und geölt und von der Stirn aus nach hinten gekämmt. Er sah aus, als wäre er in eine Presse geraten, wie eine Blume oder ein Unkraut zwischen Bücherseiten. Ich fand bald heraus, dass er genauso engstirnig war, wie er aussah. Ich wusste, dass er sich auf mich einschießen würde, gleich als ich ihn zum ersten Mal sah. Wie er es ausdrückte, war ich der wahrscheinlichste Täter. Niemand sonst hatte ein Motiv. Der Mord verschaffte mir Vorteile.«

»Es ist eine Frage, die jeder Ermittler stellt«, sagte Markby leise. »Cui bono wer profitiert von der Tat? Damit fängt jede Ermittlung an. Wer kommt als Täter infrage, und wer profitiert von einer Tat.«

»Natürlich«, sagte Alison. »Das verstehe ich. Ich war jedenfalls diejenige, die von Tante Fredas Tod profitierte. Aber man hört nicht bei dieser einen Frage auf, oder? Barnes-Wakefield jedenfalls hatte seinen Fall, wie er es nannte. Ich war an jenem Tag dort gewesen. Ich hatte gewusst, dass bis zum nächsten Morgen niemand vorbeikommen würde, und dann wäre ich längst wieder in London und in Sicherheit. Das und die Tatsache, dass meine Tante mir eine nicht unbeträchtliche Summe geliehen hatte …«

»Alles Umstandsbeweise, aber nichts davon zwingend«, warf Meredith ein.

»Wer sonst kam noch infrage?«, entgegnete Alison düster.

»Außerdem ich war die Außenseiterin, ich war diejenige, die aus London kam. Meine Tante hatte ebenfalls in London gelebt, aber sie besaß dieses Cottage bereits seit Jahren, und die Einheimischen kannten und respektierten sie. Mrs Travis leistete ganze Arbeit in ihrem Bemühen, mich anzuschwärzen. Sie bauschte jeden kleinen Zwischenfall zu etwas auf, das in Wirklichkeit gar nicht so war, entschlossen, mich meiner gerechten Strafe zuzuführen. Sie und Barnes-Wakefield waren Seelenverwandte, wenn Sie mich fragen.«

»Da ist noch ein weiterer Punkt«, unterbrach Jenner erneut. »Es gibt nicht wenige Leute, die im West Country Ferien-Cottages mieten. Es ist wichtig, dass sie sich auf ihren einsamen Grundstücken sicher fühlen. Die einheimische Polizei musste das Verbrechen schnell aufklären und wenn möglich zeigen, dass es das Ergebnis eines Familienstreits war, dass keine fremden von außerhalb damit zu tun hatten. Kein einsamer Räuber, der Cottages überfiel, nichts dergleichen.«

»Hm«, sagte Markby. »Offen gestanden, ich bin ein wenig überrascht, dass aufgrund dieser Umstandsbeweise ein Verfahren eröffnet wurde. Allerdings weiß ich auch, dass die Dinge vor fünfundzwanzig Jahren noch ein wenig anders angegangen wurden als heute.«

»Es war jedenfalls eine gute Sache, dass ich in der Stadt bekannt war und Geld besaß«, sagte Alison. »Ich konnte mir einen guten Anwalt leisten. Er arbeitet noch immer in seiner Kanzlei. Heute heißt er Sir Montague Ling. Damals war er nur Monty, aber er war überall bekannt.«

»Montague Ling!«, rief Markby aus. »Jede Wette, dass er sämtliche so genannten Beweise in der Luft zerrissen hat!«

»Ja, hat er. Trotzdem wäre ich wahrscheinlich nicht so glatt davongekommen, wären nicht ganz unerwartet zwei Zeugen aufgetaucht. Ein junges Paar, das mit den Fahrrädern Urlaub machte. Sie hatten in der Zeitung über die Verhandlung gelesen, und eines Tages gab es ein Foto von dem Cottage. Sie erinnerten sich daran. Sie waren an jenem Sonntagnachmittag an dem Cottage vorbeigeradelt und hatten angehalten, um die alte Dame im Garten zu fragen, ob sie auf dem richtigen Weg waren. Sie hatte Ja gesagt, und die beiden erinnerten sich ganz deutlich an sie und konnten sie auf einem Foto identifizieren. Nun, um ein Uhr mittags war ich bereits hundert Meilen weit weg, an einer Tankstelle, und ich konnte die Tankquittung vorlegen, auf der das Datum und die Zeit standen, um meine Aussage zu beweisen. Die Tankstelle verfügte nicht über eine Sicherheitskamera an der Kasse, damals war die Technik noch nicht Standard. Aber sie zeigten dem Tankwart ein Foto von mir, und der junge Mann konnte sich an mich erinnern. Er sagte Ja, ich wäre definitiv an jenem Sonntag dort gewesen.« Alison errötete leicht. »Er erinnerte sich an mich, weil ich, wie er es nannte, ein Schuss gewesen wäre. Damit war das also geklärt. Ich wurde freigesprochen, oder, wie Mrs Travis wahrscheinlich jedem erzählte, kam ungeschoren davon.«

»Sag das nicht!«, fiel Jenner ihr ins Wort. »Du wurdest formell freigesprochen. Der Fall hätte von Anfang an niemals vor Gericht zugelassen werden dürfen, genau wie Alan es angedeutet hat.«

»Erzählen Sie mir doch bitte«, wandte sich Markby an Alison, »was Ihrer Tante Ihrer Meinung nach zugestoßen ist?«

Sie begegnete offen seinem Blick. »Ich habe lange Zeit darüber nachgedacht, Mr Markby, und ich habe eine Theorie, obwohl ich sie nicht beweisen kann. Es war so ein wunderschöner Tag, und Tante Freda liebte ihren Garten. Sie wollte wahrscheinlich draußen bleiben, bis es Zeit war für den Tee, nur hin und wieder ins Haus gehen, um das eine oder andere zu erledigen. Die Radfahrer haben sie draußen im Garten gesehen. Es gab keine Steine um den Teich herum, aber ein Stück weiter hatte sie einen Steingarten angelegt. Ich denke, meine Tante, die damals bereits gebrechlich und unsicher auf den Füßen war, ist gestolpert und beim Steingarten hingefallen. Sie stieß sich den Kopf, verlor vielleicht das Bewusstsein oder war zumindest benebelt. Sie kam wieder zu sich, rappelte sich auf die Beine, aber sie war orientierungslos. Sie wollte zurück in ihr Cottage, doch sie lief in die falsche Richtung, auf den Teich zu. Dort brach sie endgültig zusammen und starb, wobei sie mit dem Gesicht vornüber ins Wasser fiel.«

»Die einheimische Polizei hat den Garten nicht gründlich nach anderen Stellen abgesucht, wo sie sich den Kopf hätte anschlagen können?«, fragte Meredith.

»Offensichtlich nicht, nein.«

»Bestimmt nicht!«, sagte Fiona unerwartet. »Die Polizei hatte nichts anderes im Sinn, als Alison einzusperren.« Sie starrte Markby herausfordernd an. »Die Aufklärungsrate hochhalten, das ist es doch, nicht wahr? Die Akte abschließen?«

»Liebes …«, murmelte ihr Vater und blickte seine Tochter schockiert an.

Falls er schockiert ist, dachte Meredith, dann nur deswegen, weil seine Tochter unhöflich gegenüber einem Gast war. Er hat selbst vorhin das Gleiche angedeutet, auch wenn er dabei überlegter zu Werke gegangen ist.

Markby begegnete Fionas herausfordernden Blicken mit einem amüsierten Lächeln. »Das kann ich nicht sagen. Ich habe keine Details über die Untersuchungen, die von den ermittelnden Beamten angestellt wurden.«

Fiona errötete. »Genauso wenig wie ich«, begehrte sie auf. »Das ist es doch, was Sie andeuten wollen, oder nicht? Aber man hat schließlich Ohren am Kopf, und man hört, wie das so ist. Sie haben gehört, was Alison über diesen Kerl gesagt hat, diesen Barnes-Wakefield. Er war ein gemeiner Typ, und er wollte Alison an den Kragen.«

Jenner griff ein, um die Wogen zu glätten. »Das wäre unsere Geschichte, Alan. Wie Sie selbst sagen, der Briefeschreiber kann sie überall in Erfahrung gebracht haben.«

»Ja. Insbesondere, wenn dieser Fall einer der frühen Erfolge von Sir Montague Ling war. Wann immer er einen Triumph vor Gericht feiert, zitieren die Zeitungen seine frühen Fälle.«

»Trotzdem«, warf Toby ein. »Wer auch immer die Zeitung liest, er hat keinen Bezug zu Alison. Woher sollte er ihren heutigen Namen kennen?«

»Das ist etwas, das wir untersuchen müssen, nicht wahr? Nun ja«, sagte Markby. »Wir werden unser Bestes tun, um den Schreiber baldmöglichst dingfest zu machen. Doch das kann eine Weile dauern, wie Sie hoffentlich begriffen haben. Falls Sie einen weiteren Brief erhalten, dann bringen Sie ihn bitte unverzüglich zu mir, mitsamt dem Umschlag.« Er lächelte Alison an. »Und bis dahin nil desperandum, okay?«

»Ich danke Ihnen«, antwortete sie leise.

»Ich frage mich«, wandte sich Markby an Jenner, »ob wir, bevor wir aufbrechen, einen Blick auf Ihren Park werfen dürften? Meredith würde zu gerne den kleinen See bewundern.«

»Aber natürlich!«, antwortete Jenner und sprang auf.

Alle anderen erhoben sich ebenfalls, und von einer Sekunde auf die andere war die Atmosphäre entspannter. Ein deutliches Gefühl von Erleichterung durchdrang die Luft, als wäre eine unangenehme Arbeit erledigt und als könnte man sich endlich angenehmeren Dingen widmen.

»Wenn ihr runter zum See geht, dann ohne mich«, sagte Fiona. »Ich mag dieses Ding nicht. Es ist scheußlich. Ich gehe nach den Pferden sehen.«

Meredith sah Toby zögern. Er wollte eindeutig mit Fiona gehen. Doch er schien zu dem Schluss zu kommen, dass Alan und sie auf seine Bitte hin hergekommen waren und er sie nun schwerlich allein lassen konnte. Er sah Fiona sehnsüchtig hinterher.

Eine weitere Komplikation, dachte Meredith.

»Wir müssen Betsy wegschließen«, sagte Alison. »Er hat es auf sie abgesehen.«

Die geheimnisvollen Andeutungen wurden nicht weiter erklärt.

»Ich erinnere mich an diesen Park«, sagte Markby zu Jeremy Jenner, als sie einen gepflegten Pfad entlang zum See wanderten. »Noch aus der Zeit, als die Grays hier gelebt haben.«

Der Weg führte steil zwischen Büschen und Sträuchern hindurch nach unten. Das Gärtnern an diesem steilen Hang war sicherlich nicht einfach. Vögel flatterten auf, als sie vorüberkamen, doch ansonsten herrschte Stille. Ein Ort des Friedens.

»Wir haben ein paar Dinge geändert«, sagte Jenner. »Alison liebt die Arbeit im Garten. Sie hat eine Menge Ideen.«

Sie passierten eine Sitzgruppe aus rustikalen Stühlen und einem Holztisch, während Jenner redete.

»Die sind hübsch«, bemerkte Meredith.

»Das ist richtig. Sie sind gut gearbeitet.« Jenner nickte erfreut. »Es gibt da ein paar Schreiner unten im Industriegebiet von Watersmeet, die diese Möbel herstellen. Ihre Firma nennt sich ›Rusticity‹«. Jenner schnaubte. »Die Art von Namen, schätze ich, die den Leuten gefällt.«

»Wir übernehmen einen heruntergekommenen Garten mit dem alten Vikariat von Bamford«, sagte Meredith. »Wenn wir mit dem Ausmisten fertig sind, wären ein paar Stühle wie diese gar nicht schlecht.«

»Ted und Steve«, sagte Alison, die ihrer Unterhaltung gefolgt war. »So heißen die beiden. Ihre Preise sind vernünftig, und sie machen einfach alles, was Sie bei ihnen bestellen.«

Sie waren am Talgrund angekommen, wo der Hang endete und die Ebene begann. Ein kleiner Bach floss hindurch, der den See speiste. Nicht nur, dass er größer war, als Meredith von weitem erwartet hatte der ganze See war eine große Überraschung. Sie hatte sich nach Alans beiläufiger Beschreibung und der Aussicht von ferne vorgestellt, dass der See ganz förmlich und streng angelegt war. Doch die Wasserfläche war unregelmäßiger geformt, als es von oben ausgesehen hatte, umsäumt von Bäumen, Weiden und Birken und Gruppen von Ziersträuchern. Schilf wuchs an seichten Stellen, und Meredith sah große dunkle Flächen mit Wasserlilien. All das war sorgfältig von einem viktorianischen Gärtner angelegt worden, der einen romantischen, natürlichen Anblick erschaffen hatte. Es gab sogar eine kleine Insel mitten auf dem See. Um sie zu erreichen oder sich auch nur auf dem Wasser zu amüsieren, gab es ein Ruderboot, das an einem kleinen Holzsteg vertäut lag. Es schaukelte leicht, als eine Brise das Wasser kräuselte und in den Lilien raschelte. Ein idyllischer Fleck.

Zwischen den Besuchern und dem See jedoch gab es ein Hindernis. Zugegebenermaßen kein großes, doch ein entschlossenes.

Eine kanadische Graugans stand am Ufer, ihnen zugewandt. Sie breitete die Flügel aus und fauchte warnend.

»Ich möchte Ihnen Spike vorstellen«, sagte Jenner. »Er war anfangs eine Art Haustier und hat sich inzwischen zu einem erstklassigen Ärgernis entwickelt.«

»Was ist mit dem restlichen Schwarm geschehen?«, fragte Meredith.

»Er war verletzt«, berichtete Alison. »Wir fanden ihn mit einem gebrochenen Flügel. Wir sind nicht sicher, wie es passiert ist. Die anderen waren weitergeflogen, und Spike watschelte am Ufer auf und ab. Es war ein trauriger Anblick. Wir brachten ihn zur Wildstation ein Stück die Straße hinunter, wo sie ihn aufgepäppelt haben. Als er wieder gesund war, ließen sie ihn frei, und er kam hierher zurück. Er hatte beschlossen, dass es ihm hier gefiel. Unser Fehler war, dass wir uns um ihn gekümmert haben. Jetzt glaubt er, der See gehöre ihm, einschließlich der Wege, die hier herunterführen. Er lässt Jeremy und mich widerwillig ans Wasser, aber er ist schwierig, was Fremde anbelangt. Wir haben versucht ihn wegzubringen und an einem geeigneten Ort freizulassen, aber er kommt immer wieder zurück. Hör auf damit, Spike, nein! Schhhh!«

Alison klatschte in die Hände. Spike reagierte, indem er mit den Flügeln flatterte und ein kleines Stück zurückwatschelte, von wo aus er die Besucher misstrauisch im Auge behielt.

»Dieser Vogel ist sozusagen verrückt«, bemerkte Toby.

»Armer Toby.« Alison lächelte in seine Richtung, während sie sich an Alan und Meredith wandte. »Er hat versucht, mit Fiona auf dem Boot zur Insel zu rudern. Spike griff die beiden an und schlug sie in die Flucht. Nicht zu fassen.«

»Dieser verdammte Vogel! Wenn es nach mir ginge, würde ich meine Flinte nehmen und ihm eins überbrennen! Ich nehme an, Sie möchten, dass ich ihn wieder mal einfange und wegfahre, um ihn irgendwo freizulassen«, sagte eine raue Stimme hinter ihnen. »Als würde das was nützen.«

Sie alle zuckten zusammen und drehten sich zu dem Sprecher um. Keiner hatte ihn über das Gras näher kommen hören, und Meredith und Markby waren ganz und gar unvorbereitet auf seinen Anblick. Der Mann war groß und kantig und vermittelte den Eindruck gewaltiger Kraft, ohne ausgesprochen muskulös zu sein. Sein ergrauendes Haar war lang und wirr, und sein Bart war ebenfalls lang und ungepflegt. Seine Nase sprang zwischen tief liegenden glitzernden Augen hervor. Seine Haut war sonnengebräunt. Er trug eine ausgebeulte alte Wachsjacke und stabile Arbeitsstiefel. Die Jackenärmel waren entweder zu kurz oder seine Arme zu lang. Seine knochigen Handgelenke und gewaltigen knorrigen Hände ragten daraus hervor wie die baumelnden Arme einer Marionette. Jetzt hob er eine Hand, als wäre sie von einem unsichtbaren Puppenspieler geführt, und deutete auf Spike, der, wie Meredith zu erkennen glaubte, verständlicherweise beunruhigt schien. Der Gänserich schlug einmal zaghaft mit den Flügeln und wich noch weiter zurück. Aus sicherer Entfernung gab er ein missbilligendes Krächzen von sich.

»Ich weiß, dass wir bisher kein Glück damit hatten, ihn wegzuschaffen, Harry«, sagte Alison. »Aber es ist die einzige Möglichkeit. Ich rufe morgen Früh beim Tierschutzverein an und frage, ob sie vielleicht eine bessere Idee haben.«

»Ich halte es immer noch für das Beste, wenn Sie mich diesen Vogel abschießen lassen«, erbot sich der Mann.

»Nein, Harry, ganz gewiss nicht! Wir denken uns etwas aus.«

Spikes Möchtegern-Nemesis schnaubte, wandte sich ab und trottete ohne ein weiteres Wort mit herabbaumelnden Marionettenarmen davon.

»Das war Stebbings«, sagte Jenner. »Er hat eine seltsame Art, mit Spike umzugehen, aber er ist ein guter Mann.«

Die anderen erwiderten nichts darauf, und alle kehrten um und wanderten davon, in Richtung Haus. Spike blieb triumphierend bei seinem See zurück. Alan, Toby und Jeremy gingen ein Stück voraus, und Alison verlangsamte ihren Schritt, bis sie und Meredith außer Hörweite der Männer waren.

»Es gibt ein paar Dinge, die ich nicht im Beisein von Jeremy erwähnen möchte«, sagte sie mit leiser, beschwörender Stimme. »Aber ich mache mir solche Sorgen über die Auswirkungen, die diese unglückselige Geschichte auf ihn haben könnte. Ich weiß, er erweckt den Anschein von jemandem, der alles unter Kontrolle hat, aber darin hat er jahrelange Übung. Er ist innerlich unglaublich wütend. Irgendwann wird alles herauskommen, glauben Sie nicht? Es wird in sämtlichen Zeitungen stehen?«

Sie waren bei der rustikalen Sitzgruppe angelangt. Alison deutete auf die Stühle, und sie und Meredith setzten sich. Die Männer waren unterdessen außer Sicht verschwunden.

»Es ist immer so schwierig«, sagte Alison, »Außenstehenden irgendetwas über die Familie zu erzählen.« Ihre Hände glätteten nervös ihren Rock. Sie hatte den Blick gesenkt, und das Haar fiel ihr in die Stirn und verdeckte ihr Gesicht. »Es war schrecklich für mich, verdächtigt zu werden, dass ich meine Tante ermordet haben könnte. Schlimmer als alles, was ich je erlebt habe. Ich kann es überhaupt nicht beschreiben.«

»Ich kann es mir vorstellen«, sagte Meredith mitfühlend.

Alison blickte sie scharf an. »Nein, das können Sie nicht! Es tut mir Leid, ich will nicht unhöflich erscheinen, aber Sie können es nicht, ganz einfach. Sie waren nicht in dieser Situation, und ich hoffe für Sie, dass Sie niemals in eine solche Situation geraten. Ich würde es nicht einmal meinem schlimmsten Feind wünschen. Das Gerichtsverfahren war ein Albtraum. Hinterher mit dem zu leben, was geschehen war … es war beinahe unerträglich. So etwas bleibt an einem kleben. Die Zeitungen hatten mich als eine hartherzige, hinterhältige Frau dargestellt, immer nur auf ihren Vorteil aus. Es stimmt, dass meine Tante mir zu mehreren Gelegenheiten Geld gegeben hatte. Aber es war nichts Besonderes für sie. Sie half mir gerne. Sie wäre verletzt gewesen, wenn ich ihre Angebote abgelehnt hätte. Barnes-Wakefield konnte das nicht verstehen. Wieder und wieder stellte er Fragen nach dem Geld, das Tante Freda mir im Lauf der Jahre gegeben hatte, und über ihr Testament. Ob ich gewusst hatte, dass sie mich zu ihrer Alleinerbin bestimmt hatte? Ja, musste ich ihm sagen, ich hatte es gewusst. Und wie, fragte er mich immer wieder, wie haben Sie sich dabei gefühlt? Was hätte ich ihm darauf antworten sollen?«

»Sie haben völlig Recht«, sagte Meredith. »Ich habe keine Ahnung, was ich an Ihrer Stelle geantwortet hätte.«

»Aber das Leben ging irgendwie weiter. Ich hatte immer noch meinen Job. Die Leute dort waren freundlich und unterstützten mich. Trotzdem spürte ich, wie der eine oder andere mich verstohlen beobachtete, wenn er glaubte, ich würde es nicht bemerken. In ihren Augen stand eine Frage, eine Art lüsterner Neugier. Sie fanden es aufregend, mit jemandem zu arbeiten, der wegen Mordes vor Gericht gestanden hatte. Irgendwann verließen sie die Firma, weil sie andere, bessere Angebote bekamen oder was weiß ich. Ich blieb. Ich dachte, alles wäre vergessen. Dann lernte ich Jeremy kennen. Unsere Firma führte eine Werbekampagne für ihn durch. Als er mir einen Heiratsantrag machte, erzählte ich ihm alles über die Verhandlung. Fünfzehn Jahre waren vergangen, und ich glaubte wirklich, ich hätte alles hinter mir gelassen. Wie dumm von mir, was für ein Irrtum. Trotzdem, ich erzählte es Jeremy. Es war nur fair. Er war großartig. Von jenem Augenblick damals bis zu dem Tag, als er herausfand, dass ich diese Briefe bekam, haben wir nie wieder darüber gesprochen, nicht ein einziges Mal in zehn Jahren Ehe. Und jetzt ist es plötzlich so, als könnten wir über nichts anderes mehr reden. Jeremy möchte, dass diese Geschichte so schnell wie möglich aufgeklärt wird, sodass wir wieder zu unserem normalen Leben zurückkehren können. Aber werden wir jemals dazu imstande sein und wieder ein normales Leben führen können?«

»Selbstverständlich werden Sie das!«, sagte Meredith. »Es kommt Ihnen im Moment vielleicht nicht so vor, aber Sie dürfen nicht den Glauben daran verlieren, dass irgendwann alles wieder in Ordnung sein wird.«

Alison grinste schief. »Danke. Ich verstehe jetzt, warum Toby unbedingt wollte, dass wir Sie und Alan hinzuziehen. Jeremy redet davon, einen Privatdetektiv zu engagieren, aber ich will das nicht. Was könnte ein Privatdetektiv schon tun, was die Polizei nicht kann?«

»In diesem Fall wahrscheinlich nicht viel, schätze ich. Es ist richtig, wenn Sie versuchen, Jeremy diesen Gedanken auszureden.«

Alison lachte leise auf. »Jeremy etwas ausreden zu wollen ist ungefähr so, als würde man versuchen, ein durchgehendes Pferd aufzuhalten! Ich möchte nur, dass diese Sache aufgeklärt wird, bevor er Gott weiß wen in die Geschichte hineinzieht. Der Stress ist nicht gut für ihn. Er sieht äußerlich ruhig aus, aber in seinem Innern brodelt es. Ich habe Angst um sein Herz, falls das nicht bald endet.« Sie zögerte. »Noch ein Grund, warum ich keinen Privatdetektiv möchte, der Jeremy berichtet … wenn der Schnüffler herausfindet, wer hinter diesen Briefen steckt, dann fürchte ich ernsthaft, Jeremy könnte imstande sein und das Gesetz selbst in die Hand nehmen.«

KAPITEL 4

»Und?«, fragte Alan, als sie zwischen den langen Reihen von Bäumen hindurch auf das große Tor zufuhren und das Haus hinter ihnen zurückblieb. »Was denkst du?«

»Ich denke, Alison ist sehr verängstigt, und Jeremy ist sehr wütend. Sie hat Angst, weil sie das Ziel von Hassbriefen ist, und sie hat Angst vor dem, was ihr Mann tun könnte, wenn er die Identität des Schreibers herausfindet. Er spricht davon, einen Privatdetektiv einzustellen.«

»Tatsächlich?«, fragte Markby nachdenklich. »Vielleicht sollte ich mit ihm darüber reden. Ich kann es ihm nicht verbieten, aber wir wären alles andere als erfreut darüber. Hoppla, was ist denn das?«

Eine Gestalt wartete unmittelbar vor dem Haupttor auf der Straße. Fiona Jenner war hinter dem Stamm des letzten Baums hervorgetreten und hielt die Hand hoch zum Zeichen, dass sie anhalten sollten. Eine Brise fuhr in ihre langen blonden Haare und das weite Oberteil und ließ beides flattern. Meredith spürte einen Anflug von Unruhe, als wäre plötzlich eine weitere Unbekannte in der Gleichung aufgetaucht, mit der niemand gerechnet hatte. Markby hielt den Wagen an.

Fiona kam zu seinem Fenster und beugte sich herab. »Ich muss mit Ihnen reden«, sagte sie auf ihre direkte Art.

Markbys einzige Antwort bestand darin, dass er den Arm über die Sitzlehne nach hinten streckte und den Verriegelungsknopf nach oben zog. Fiona glitt elegant auf den Rücksitz und zog die Wagentür hinter sich ins Schloss. Sowohl Alan als auch Meredith drehten sich zu ihr um und blickten sie erwartungsvoll an. Beide schwiegen.

Fiona erwiderte ihre Blicke mit jener lässigen Arroganz, die der Jugend zu eigen ist. Sie hatte sich in eine Ecke gelehnt, den Kopf gegen das Polster gestützt. Das vom Wind zerzauste lange Haar lag in wirren Strähnen über ihren Schultern. Ihre Wangen waren gerötet, entweder vom Wind oder weil sie von Emotionen übermannt war. Ganz sicher jedenfalls nicht, dachte Meredith, weil Fiona wegen irgendetwas verlegen ist.

Unvermittelt fragte Fiona: »Glauben Sie, dass Sie ihn finden?«

Die Frage war an Markby gerichtet, und er beantwortete sie. »Ich denke doch. Es mag eine Weile dauern, aber in der Regel schnappen wir diese Art von Witzbolden.«

Ihre glatte Stirn legte sich in leichte Falten, und sie fing erneut an, mit einer Haarsträhne zu spielen, die sie um ihren Zeigefinger wickelte. »Glauben Sie, dass er Geld will?« Der Finger kam zur Ruhe.

»Ja«, sagte Markby. »Wahrscheinlich will er Geld. Ihr Vater ist ein wohlhabender Mann.«

Ein Ausdruck von Geringschätzigkeit und von etwas, das an heimliche Befriedigung erinnerte, huschte über ihr Gesicht. »Dann hat er sich getäuscht. Daddy wird nicht zahlen. Er gehört nicht zu dieser Sorte. Mein Vater ist Vorstand einer großen Gesellschaft. Wenn Sie etwas von ihm wollen, müssen Sie es ihm schriftlich geben, in dreifacher Ausfertigung, und die Ausgaben rechtfertigen. Er ist wütend.«

»Genau wie Sie, könnte ich mir vorstellen.«

Sie schniefte. »Es könnte mir nicht gleichgültiger sein. Aber es macht das Leben zu Hause schwierig. Alison ist ständig angespannt. Daddy brütet dumpf vor sich hin. Toby meint zwar ständig, dass alles wieder in Ordnung kommt, aber woher will er das wissen?«

»Hören Sie, es ist eine schlimme Angelegenheit«, begann Markby.

Sie unterbrach ihn gleich wieder, schüttelte den Kopf. »Sie verstehen das nicht. Sie kennen meinen Vater nicht. Was ihn aufregt, ist die Tatsache, dass er diese ›häusliche Angelegenheit‹, wie er es nennt, nicht unter Kontrolle behalten kann. Er musste sich an Außenseiter um Hilfe wenden, an die Polizei. Als Toby erzählte, dass er Sie persönlich kennt, hat Daddy sich in den Kopf gesetzt, dass Sie zu uns kommen müssten. Sie sind Polizeibeamter, aber nicht von der normalen Sorte. Toby hat für Sie gebürgt, verstehen Sie? Es ist, als wären Sie ein Teil von uns, wie Daddy es nennen würde. Daddy hatte es immer am liebsten, wenn die Dinge glatt liefen, in jeder Firma, für die er gearbeitet hat. Jede Wette, dass es die Hölle war für seine Mitarbeiter. Und im Familienleben ist er genauso. Keine Probleme und keine verdammten frechen Antworten! Mach einfach, was man dir sagt, und gut damit. Das ist Daddys Art.«

In ihrer Stimme schwang Bitterkeit. Es hatte Streitereien in der Familie gegeben, dachte Meredith. Worum ging es? Um die Schule, auf die sie geschickt worden war? Das war ein häufiger Grund für Streit zwischen Eltern und Kindern. Oder um die Freunde, mit denen sie sich umgeben hatte? Einen Beruf, für den sie sich entschieden hatte und der gegen seine Wünsche verstieß?

»Ich bin nicht Teil der Familie«, sagte Markby leise. »Ich bin Polizeibeamter, genau wie Inspector Winter in Bamford. Ich mag vielleicht einen höheren Rang bekleiden als er, aber das spielt keine Rolle. Ihr Vater und Toby Smythe werden das beide akzeptieren müssen, ob es ihnen passt oder nicht.«

In dem Versuch, die Spannung abzubauen, die plötzlich im Wageninnern herrschte, warf Meredith ein: »Ihr Vater ist sehr besorgt, und das macht ihn wahrscheinlich empfindlich. Die Menschen neigen dazu, brüsk zu reagieren, wenn sie aufgebracht sind.«

Fiona wischte ihren Einwand mit einem weiteren Schniefen beiseite. »Sie meinen, er macht sich Sorgen wegen Alison? Alison wird schon damit klarkommen. Daddy denkt gerne, sie wäre eine zerbrechliche kleine Frau, die beschützt werden muss, aber glauben Sie mir, Alison ist so zäh wie ein alter Stiefel!«

Sie hatte die Tür geöffnet, noch bevor sie zu Ende gesprochen hatte, und sprang aus dem Wagen. Die Tür fiel krachend zu. Sie winkte Markby und Meredith ein letztes Mal, dann wandte sie sich ab und ging in Richtung Haus davon.

»Nun …«, beobachtete Markby, während er die Kupplung kommen ließ und der Wagen sich wieder in Bewegung setzte. »Was hältst du davon?«

»Sie mag Alison nicht«, sagte Meredith prompt. »Sie hat es nicht direkt gesagt, aber es scheint ziemlich klar. Sie ist zu klug, um es ihrem Vater zu zeigen oder Toby. Aber mir scheint, diese Sache mit den Hassbriefen wird noch einige Familiengeheimnisse aus dem Kämmerchen holen.«

»Und was hältst du von Fiona?«

Meredith überlegte sorgfältig, bevor sie antwortete. »Sie ist sehr attraktiv, aber widerborstig. Wahrscheinlich ganz der Vater, wenn du mich fragst. Sie wird sich von niemandem anhören wollen, dass sie ist wie ihr Vater, aber ich denke, das trifft es. Diese Hassbriefe haben den familiären Kreis durcheinander gewirbelt.« Meredith runzelte die Stirn. »Ich hoffe nur, dass Toby sich nicht in sie verliebt hat.«

»Wieso?« In Markbys Stimme schwang eine Spur von Schroffheit mit. »Er ist durchaus imstande, sein Leben selbst in die Hand zu nehmen.« Er steuerte den BMW um die schlimmsten Schlaglöcher herum und fügte übellaunig hinzu: »Ich weiß nicht, ob das hier eine Privatstraße ist oder nicht, aber falls ja, dann wünschte ich, Jenner würde einen Teil seines vielen Geldes darauf verwenden, sie in Schuss bringen zu lassen.«

»Vielleicht will er gelegentliche Besucher abschrecken oder Leute, die einfach so vorbeigefahren kommen.«

Markby blickte sie an. »Das ist ein scharfsinniger Gedanke.«

»Danke sehr, aber genau wie Alison habe ich immer noch meinen Verstand beisammen«, entgegnete sie. »Und was Toby angeht, so kann er sich meinetwegen verlieben, in wen er will, aber Fiona wird ihn auffressen und wieder ausspucken. Außerdem sind die beiden miteinander verwandt.«

»Nur über mehrere Ecken.«

»Sie ist sehr jung. Toby ist Ende dreißig.«

»Das klingt in meinen Ohren auch jung! Du bist Ende dreißig, und du hältst dich doch wohl nicht für alt, oder? Ich bin Mitte vierzig und entschlossen, mich an das kleine bisschen Jugend zu klammern, das ich noch besitze!« Markby kicherte. »Aber wir alle halten uns immer für jung, nicht wahr? Das Äußere ändert sich, aber unser Inneres nicht, oder?«

»Das ist eine metaphysische Schlangenlinie, der ich nicht folgen will. Was ich meinte, mit dem Altersunterschied zwischen Fiona und Toby, ist, dass es jetzt vielleicht nicht offensichtlich ist, aber später dafür umso mehr.«

»Ich glaube nicht, dass es eine große Rolle spielt. Sieh dir Jenner und seine Frau an. Er ist mindestens zwanzig Jahre älter als seine Frau. Viele Paare müssen mit großen Altersunterschieden fertig werden, und ihre Ehen funktionieren prima.«

»Schon gut, schon gut. Wenn du es wirklich wissen willst, warum ich mir Gedanken wegen Toby und Fiona mache ich habe Angst, Fiona könnte sich als die Drohbriefschreiberin herausstellen.«

»Aha. Trotz allem, was wir heute erlebt haben?« Markby winkte mit dem Kopf nach hinten in Richtung des Hauses.

»Teilweise deswegen, ja. Ich glaube, sie hat uns nicht zu dieser privaten Quizstunde angehalten, weil sie genug hat von der Art und Weise, wie die Dinge in dieser Familie gehandhabt werden, sondern weil sie beunruhigt ist, nachdem wir aufgetaucht sind. Sie hat nicht mit dir gerechnet. Toby hat wahrscheinlich für eine ziemliche Überraschung gesorgt, als er erzählt hat, dass er dich kennt, einen hohen Beamten bei der Polizei, der aus dieser Gegend kommt und kurz davor steht, eine alte Freundin von ihm zu heiraten, nämlich mich. Ihr Vater ist sofort darauf angesprungen, sagt sie. Jede Wette, dass sie alles andere als erbaut war.«

Markby straffte die Schultern. »Möglich wäre es. Aber wenn sie diejenige ist, die die Briefe geschrieben hat, würde sie uns dann zeigen, dass Alison nicht gerade ihre beste Freundin ist? Wäre das nicht ziemlich dumm?«

»Oder sie ist schlau genug, um kein Hehl daraus zu machen, weil es dich von ihrer Fährte abbringt.«

»Du hast einen misstrauischen Verstand«, sagte er mit einem Kichern. »Du hättest zur Polizei gehen sollen.«

Sie passierten das Cottage, das ihnen auf dem Hinweg bereits aufgefallen war. Meredith betrachtete es genauer. Es war von einem hübschen, gepflegten Garten umgeben. Die Beete waren umgegraben und warteten darauf, für den Frühling bepflanzt zu werden. Eine Reihe Stachelbeersträucher stand in ganz frischem Grün. Eine Frau hängte Wäsche auf eine Leine. Sie hielt mit ihrem Tun inne und starrte neugierig zu dem Wagen und seinen Insassen. In diesem Augenblick erschien hinter dem Cottage eine vertraute Gestalt. Meredith erhaschte einen flüchtigen Blick auf Stebbings, den Gärtner, bevor Markby am Cottage vorbei war und um eine Kurve bog.

»Das war Stebbings«, sagte sie. »Offensichtlich wohnt er hier. Glaubst du, dass dieses Cottage ebenfalls den Jenners gehört?«

»Sehr wahrscheinlich, ja. Ich schätze, hier gibt es überall auf dem Land verteilt Cottages wie dieses für die Arbeiter. Und falls dem so ist, vermute ich, dass es an Stebbings Arbeitsstelle gebunden ist.«

»Schwierig«, sinnierte Meredith. »Die Wohnung mit dem Arbeitsplatz verbunden zu haben, meine ich. Alles Mögliche könnte passieren. Stebbings könnte seine Stelle verlieren oder in Ruhestand gehen oder sterben. Was würde dann aus Mrs Stebbings werden? Obdachlos? Nicht sehr befriedigend, diese Vorstellung.«

»Andererseits«, bemerkte Markby, »bezweifle ich, dass er für dieses Cottage Miete zahlt. Nebenbei bemerkt fand ich ihn eigenartig. Er sieht aus wie der Fliegende Holländer persönlich.«

»Langer grauer Bart, glitzernde Augen und so weiter, ja, du hast Recht.« Meredith lachte.

Markby kehrte zum ursprünglichen Thema ihrer Unterhaltung zurück. »Aus welchem Grund verdächtigst du Fiona? Hast du andere Gründe als Antipathie?«

»Ich habe nicht gesagt, dass ich sie nicht mag!«, protestierte Meredith. »Ich bin zwar nicht mit ihr warm geworden, das gebe ich gerne zu. Ganz ehrlich gesagt, meiner Meinung nach hat sie sämtliche Merkmale eines verzogenen Früchtchens. Aber vielleicht ist es nicht ihre Schuld. Eins steht jedenfalls fest, es hat in der Vergangenheit heftige Streitereien in dieser Familie gegeben. Ich würde gerne mehr über ihre Mutter in Erfahrung bringen. Lebt sie noch, und wenn ja, wo? Ist sie mit jemand anderem verheiratet? Hat sie Jenner verlassen oder er sie, oder sind sie in gegenseitigem Einvernehmen auseinander gegangen? Wie alt war Fiona zum Zeitpunkt der Trennung, und was hat sie dazu gesagt? Ist das der Grund, aus dem sie Alison nicht mag?«

»Und dann wäre da noch das Geld«, bemerkte Markby nachdenklich.

»Du meinst die Bemerkung von Jeremy, dass die Jungen immer in Geldnot sind und es ganz natürlich ist, ihnen Geld zu leihen? Trotz dieser Anspielung, dass sie jede Bitte in dreifacher Ausfertigung schriftlich einreichen muss, könnte ich mir vorstellen, dass sie alles Geld bekommt, das sie haben will. Ihre schicken Klamotten kosten eine Menge, glaub mir. Ich frage mich, ob sie überhaupt arbeitet. Irgendeine Arbeit, und wenn es nur eine ehrenamtliche ist, bei einer Wohlfahrtsorganisation?«

»Ich kann mir nicht vorstellen, dass Fiona in einer Suppenküche steht oder saubere Kleidung an Bedürftige ausgibt«, sagte Markby. »Genau wie du denke ich weniger an die Gegenwart als an die Zukunft. Ich frage mich, wie die beiden Frauen, wie Alison und Fiona in Jeremy Jenners Testament bedacht sind.«

»Warte mal. Lass uns mal sehen, was wir bisher haben.« Meredith zählte die Punkte an den Fingern ab. »Angenommen, Jeremy hat Fiona Geld gegeben. Vielleicht fängt er allmählich an sich zu fragen, was sie damit macht? Vielleicht braucht sie das Geld für etwas, das sie ihm gegenüber nicht zugeben kann? Vielleicht braucht sie es für Drogen?«

»Möglich, aber wir haben keinen Grund zu dieser Annahme.« Draußen auf der Straße gab es genug von diesem Zeug zu kaufen, das wusste Markby. Er wusste auch, dass Dealer es auf die Kinder reicher Eltern abgesehen hatten. Sich eine Linie Koks reinzuziehen, bevor man auf eine Party ging, war bei vielen Kids und auch bei nicht ganz so jungen Leuten heutzutage Standard. Aber eine ernste Sucht? »Sie sieht nicht danach aus«, warf er ein. »Ich habe keinerlei Anzeichen entdecken können.«

»Okay.« Meredith akzeptierte seinen Einwand auf jene Weise, die bedeutete, dass sie ihre Bedenken lediglich vorübergehend beiseite schob. »Was hältst du davon: Jeremy Jenner betet seine Frau an. Er hat ihr mit ziemlicher Sicherheit genügend Geld hinterlassen, dass sie nach seinem Tod versorgt ist. Er hat ein schwaches Herz. Diese Hassbriefe sind Gift für ihn. Er könnte sterben, und dann könnte der Erpresser Alison direkt unter Druck setzen.« Sie zögerte. »Oder vielleicht geht es in erster Linie gar nicht um Geld. Der Schreiber hat bislang noch kein Wort von Geld erwähnt. Vielleicht will er Alison auch nur diskreditieren und sie leiden lassen. Vielleicht handelt es sich ja um Rache.«

»Rache wofür?«

»Dafür, dass sie Jeremy geheiratet hat?«

»Womit wir wieder bei Fiona wären, richtig?«

»Schön, dann sind wir eben wieder bei Fiona. In meinen Augen ist sie die Hauptverdächtige. Sie könnte angetrieben sein von Rache oder von Erpressung. Beides würde in ihrem Fall Sinn ergeben. Möglicherweise ist es beides.« Merediths Tonfall forderte ihn heraus, einen Fehler in ihrer Argumentation zu finden.

»Wie ist sie an die Einzelheiten der Gerichtsverhandlung gekommen? Die Jenners behaupten, weder ihr noch Toby irgendetwas davon erzählt zu haben, bevor diese Drohbriefgeschichte aufgeflogen ist.«

Markby spielte den Advocatus Diaboli. Wenn Meredith sich erst eine Theorie in den Kopf gesetzt hatte, konnte sie schnell einen genialen Fall daraus konstruieren, das wusste er. In dieser Hinsicht hatten Amateure stets einen Vorteil gegenüber dem Profi, der an profane Dinge wie Fakten und Beweise gebunden war. Doch Meredith besaß einen scharfsinnigen, klaren Verstand, und selbst wenn es ihren Theorien manchmal an Fakten mangelte, so fehlte ihnen selten der logische Zusammenhang.

»Das ist doch nur eine theoretische Frage, das hast du selbst gesagt!«, entgegnete sie ungeduldig. »Du versuchst meine Ideen herunterzumachen! Lass mich deine hören!«

»Du möchtest wissen, ob ich sie verdächtige? Es ist zu früh, um etwas dazu zu sagen. Ich bin noch nicht so weit, dass ich mit dem Finger auf jemanden zeigen oder ihn als Verdächtigen ausschließen könnte. Das schließt nebenbei bemerkt deinen Freund Toby mit ein!«

»Was?« Entsetzt starrte sie ihn an. »Aber das ist doch lächerlich! Was für ein Motiv sollte Toby haben? Er war es, der mich gebeten hat, mit dir zu reden!«

»Sicher, das hat er. Es wäre nicht das erste Mal, dass jemand ein doppeltes Spiel spielt. Genauso, wie du selbst erst vor wenigen Minuten beim Tor gesagt hast, als Fiona uns angehalten hat. Was das Motiv angeht sagen wir, er hat sich in Fiona verliebt, was du offensichtlich befürchtest. Männer tun aus Liebe die seltsamsten Dinge.«

Ein Unheil verkündendes Schweigen breitete sich im Wagen aus. Nach einer Weile bemerkte Meredith steif: »Das ist trotzdem lächerlich. Ich kenne Toby. Warum um alles in der Welt sollte er so etwas tun? Außerdem war er im Ausland. Alison hätte sich ganz bestimmt erinnert, wenn die Briefmarken chinesisch gewesen wären!«

»Ich habe nicht gesagt, dass er sie geschrieben hat. Er könnte trotzdem in die Sache verwickelt sein. Er und Fiona könnten gemeinsame Sache machen.«

»Er mag Jeremy und Alison! Ehrlich, Alan, das ist eine verrückte Idee!«

Sie hatten die Vororte von Bamford erreicht, und Markby, der vielleicht spürte, dass es an der Zeit war für einen Themenwechsel, deutete durch die Windschutzscheibe. »Dort ist das Watersmeet Trading Estate!«

Meredith blickte an ihm vorbei auf eine Ansammlung niedriger Ziegelgebäude. »Ein romantischer Name für eine profane Gewerbeansiedlung.«

»Früher war das hier eine Farm. Die Watersmeet Farm«, erklärte Markby. »Dann wurde das Land als Bauland freigegeben und verkauft. Ich glaube, es war eines von Dudley Newmans Projekten.« Newman war ein einheimischer Baulöwe und Unternehmer.

»Sieht ihm ähnlich«, brummte Meredith düster. »Dudley ist immer nur glücklich, wenn er freies Land mit Ziegeln voll pflastern kann.«

»Er hat sogar seinen eigenen Bauhof hierher verlegt. Warum halten wir nicht kurz an?«, schlug Markby vor. »Wir könnten nach dieser Firma suchen, Rusticity, und uns die Gartenmöbel ansehen.«

Markby parkte den Wagen auf einer Fläche, die mit »Reserviert für Besucher« ausgeschildert war. Als sie ausstiegen, deutete er auf eines der niedrigen Gebäude. »Da ist schon einer von diesen Büro-Supermärkten. Dort hab ich mein Papier gekauft. Stell dir nur vor, wie viele Leute und wie viele Geschäfte allein von diesem Laden mit Papier versorgt werden!«

Rusticity lag am anderen Ende des Gewerbegebietes in einem niedrigen Gebäude. Ein Firmenschild verriet den Namen und darunter in kleinerer Schrift die Namen der Inhaber: S. Poole und E. Pritchard. Ein kleiner Hof neben dem Gebäude war voll gestellt mit Holzbrettern und fertig gestelltem Mobiliar. Angehende Käufer mussten sich vorsichtig ihren Weg hindurchbahnen. Es gab reichlich Splitter, die nur darauf warteten, sich in unvorsichtige Haut zu bohren. Ein alter weißer Lieferwagen parkte neben dem Eingang. Auch er trug auf den Seiten den Namen der Firma.

Markby und Meredith inspizierten die willkürliche Sammlung von Tischen, Bänken und Sesseln. Das Markenzeichen schien die Verwendung von »natürlich« aussehendem Holz zu sein, komplett mit Rinde, Astlöchern und kleineren Beschädigungen.

»Es ist stabil gebaut«, beobachtete Markby, indem er eine rustikale Bank testete.

»Nichts verlässt dieses Geschäft, das nicht anständig gebaut ist«, sagte eine Stimme hinter ihnen. »Wir sind richtige Handwerker, und wir sind stolz auf unsere Arbeit.«

Der Sprecher trat ins Blickfeld. Er war ein jung aussehender Bursche Mitte dreißig mit dünner werdendem Haar und ziemlich blonden Augenbrauen. Hinter einem Ohr ragte ein Bleistiftstummel hervor.

»Sie sind der Inhaber?«, fragte Markby.

»Ich führe die Firma mit einem Partner. Ich bin Steve Poole.« Er streckte ihnen eine schwielenbedeckte Hand hin, und Markby ergriff sie. »Möchten Sie die Werkstatt sehen?«, fragte Poole und nickte in Richtung des Gebäudes hinter ihnen.

»Ja, sehr gerne. Wir haben eben ein paar Ihrer Möbel im Park von Overvale House gesehen.«

Die blonden Augenbrauen zuckten. »Wir haben diese Möbel nach Angaben von Mr Jenner angefertigt. Wir fertigen sämtliche Stücke genau nach Ihren Angaben, wenn Sie es wünschen.« Er wandte sich um und führte Markby und Meredith in die Werkstatt.

Im Innern war es kühl, die Luft war erfüllt vom Geruch nach Holz und hämmernden Geräuschen. Der Boden war bedeckt von einer dicken Schicht Sägespäne, Sägemehl und trotz eines Warnschilds »Rauchen verboten« ausgetretenen Zigarettenstummeln. In einer anderen Ecke war ein Mann damit beschäftigt, eine Vogelkrippe zu bauen.

»Das ist Ted«, erklärte Poole. »Er ist die andere Hälfte unserer Firma.«

Ted unterbrach seine Arbeit und blickte auf. Wie sein Geschäftspartner trug auch er staubige Arbeitskleidung und war ungefähr im gleichen Alter wie Poole. Doch seine äußere Erscheinung bildete einen verblüffenden, ja komischen Kontrast. Poole war schlaksig und bleich und eine nüchterne Erscheinung. Ein richtiger Eeyore aus Winnie the Poo, wie Meredith ihn einschätzte. Ted andererseits besaß ein rundliches, spitzbübisches Gesicht mit einer Stupsnase und lockigen blonden Haaren. Er hatte die rötlichen Wangen eines Landbewohners, und seine Haut war gebräunt. Wenn Poole für düstere Weltanschauung stand, dann war Ted das Leben und die Seele der Party. Leute wie er konnten manchmal relativ schnell laut und unbequem werden.

»Hallo!«, begrüßte er sie freundlich. »Was können wir für Sie tun, eh?«

Er grinste breit und enthüllte dabei eine Lücke zwischen den Schneidezähnen. Irgendwie verstärkte dies noch seine Ähnlichkeit mit einem jener Kragsteinköpfe in mittelalterlichen Kirchen, die hoch oben unter dem Dach die glücklosen Gläubigen unten auf den Bänken mit allen möglichen Fratzen bedachten.

Meredith erkundigte sich, ob sie seine Arbeit inspizieren dürften, und er trat zurück, um ihnen einen eingehenden Blick auf die Werkbank zu ermöglichen, während er die Hände in die Hüften gestemmt hielt.

»Keine Vogelkrippe!«, stellte Markby bewundernd fest. »Mehr eine Villa!«

Die Grundplatte war flach. Jede Ecke hatte einen kleinen Pfeiler, und auf den Pfeilern ruhte ein chinesisches Pagodendach mit nach oben gewölbten Ecken und kleinen Holzschindeln. Entlang der Oberseite verlief ein kunstvoll geschnitztes Fries.

»Es ist so gemacht, dass es praktisch ist. Man kann Sachen an die Ecken des Dachs hängen«, erklärte Ted. »Beispielsweise Futternetze mit Nüssen oder Fettringe, das Zeug, was Vögel fressen. Aber es ist kein Vogelhaus. Sie können nicht darin nisten. Dazu ist es nicht gedacht.«

»Ja, sicher.« Markby klang leicht aus der Fassung gebracht. »Das sehe ich. Ich wollte mich nicht lustig machen. Ich meinte nur, dass es ein wunderschönes Stück Arbeit ist. Ich habe selbst eine Vogelkrippe in meinem Garten, aber verglichen mit dieser hier ist sie ein primitives Ding.«

Ted streckte die Hand aus und strich beinahe liebevoll über eine Dachkante. »Ich mache gute Arbeit. Ich bin stolz darauf, verstehen Sie? Ich kann Ihnen einen Nistkasten bauen, wenn Sie mögen. Aber man hängt keinen Nistkasten über eine Futterkrippe, Kumpel. Obwohl man es manchmal sieht, aber es ist reine Zeitverschwendung. Ein brütender Vogel braucht einen stillen, sicheren Platz und keinen Schwarm von Spatzen und Staren, die sich direkt vor seinem Schnabel lauthals um das Futter zanken, während er auf den Eiern sitzt.«

»Haben Sie vielleicht einen Katalog?«, erkundigte sich Meredith.

Ted blickte Steve an, der sich den spärlich behaarten Schädel kratzte und den Kopf schüttelte. »Sie sind noch nicht aus der Druckerei gekommen. Wenn Sie mögen, können Sie Ihre Adresse hier lassen, und ich schicke Ihnen einen.«

»Ja, sehr gerne.«

Steve nahm den Bleistift hinter dem Ohr hervor und fragte: »Haben Sie ein Stück Papier? Wenn nicht, auch nicht schlimm. Ich hab genügend Notizzettel im Büro.«

Das Büro war offensichtlich die provisorisch mithilfe von Brettern von der Werkstatt abgetrennte Partition. Doch Meredith hatte ein Notizbuch in ihrer Handtasche. Sie riss ein leeres Blatt heraus und gab es Steve, damit er sich die Adresse notieren konnte.

Er las sie sorgfältig noch einmal, dann faltete er das Blatt und steckte es sich in die Hosentasche. Der Bleistiftstummel kehrte an seinen angestammten Platz hinter dem Ohr zurück.

»Danke sehr, dass Sie uns die Werkstatt gezeigt haben«, sagte Markby zu den beiden.

»Kommen Sie wieder!«, sagte Ted.

Steve und Ted standen nebeneinander und blickten den beiden hinterher.

»Weißt du was, Ted?«, sagte Steve, als sie abgefahren waren. »Ich kenne diesen Burschen.«

»Tatsächlich?«, fragte Ted, nahm seinen Hammer auf und begann durch die Zahnlücke zu pfeifen.

»Er ist ein Cop.« Steve verzog missbilligend das Gesicht. »Ich mag die Bullen nicht. Es ist nie gut, wenn sie bei einem rumhängen.«

Den Hammer erhoben, um einen Nagel einzuschlagen, verharrte Ted, dann wandte er sich zu seinem Partner um. »Wieso? Du hast doch wohl nichts zu verbergen, oder? Was für eine Sorte Cop ist er denn? Woher weißt du das überhaupt?«

»Ich hab ihn schon mal gesehen, vor einigen Jahren. Er war der Chef drüben auf der Bamforder Wache. Ein Chief Inspector war er damals. Dann hab ich gehört, er wäre befördert worden. Jetzt ist er in diesem großen Hauptquartier, das sie hinter Cheriton gebaut haben. Er ist inzwischen ein wichtiger Mann, schätze ich.« Steve schniefte. »Diese Cops sind eine hinterlistige Sorte Mensch. Sie lassen nicht raus, wer sie sind, wenn man sie nach Feierabend trifft. Sie wissen, dass die Leute ihnen nicht über den Weg trauen. Er hat diese Frau ihren Namen aufschreiben lassen, aber er hat uns seinen nicht gegeben. Mitchell heißt sie.« Steve klopfte sich auf die Tasche, in der die Adresse von Meredith ruhte. »Aber er heißt Markby. Was glaubst du, hat er oben beim Overvale House gemacht?«

Ted zuckte die Schultern und schlug den Nagel mit unvergleichlicher Zielsicherheit ein. Er nahm einen weiteren, setzte ihn sorgfältig neben den ersten und hob erneut den Hammer.

»Andererseits«, fuhr Steve mit konzentriertem Missfallen fort, »andererseits nehme ich nicht an, dass der alte Jenner sich mit normalen Bullen abgibt. Wenn er ein Problem hat, ruft er bei den hohen Tieren an, und ein hohes Tier kommt herbeigerannt, um jemandem wie Mr Jenner behilflich zu sein.«

Klonk! Der Hammer verfehlte den Nagel und krachte auf das Holz. Ted fluchte. »Wenn du endlich aufhören würdest, mir wegen Jenner und diesem Cop die Ohren voll zu quatschen, könnte ich mich vielleicht wieder konzentrieren und würde mir nicht auf den Daumen schlagen!« Er steckte sich den verletzten Daumen in den Mund.

»Schon gut, schon gut«, brummte Steve besänftigend. »Es gibt schließlich kein Gesetz, das mir verbietet, neugierig zu sein oder Cops nicht zu mögen. Ich mach schon, dass ich dir aus dem Weg komme.«

»Sie können den Tisch abräumen, Mrs Whittle«, sagte Alison an Samstagmorgen. »Ich glaube nicht, dass Fiona noch zum Frühstück runterkommt.«

»Ich verstehe einfach nicht …«, brummte ihr Mann, »… wie diese jungen Leute den ganzen Morgen lang im Bett liegen können! Man sollte meinen, dass es sie nach draußen zieht. Sie müssten voller Energie sein, Herrgott noch mal!«

»Fiona ist längst auf«, sagte Toby und stibitzte sich das letzte Stück Toast von dem Tablett, das Mrs Whittle gerade aufgenommen hatte. »Ich hab sie schon ganz früh gesehen«, fügte er mit vollem Mund hinzu.

Jenner warf einen Blick auf seine Armbanduhr. »Ganz früh? Du meine Güte, wir haben gerade erst halb zehn, Wenn sie schon auf ist, warum ist sie dann nicht runtergekommen und hat mit uns gefrühstückt?«

»Sie ist nach draußen gegangen«, berichtete Toby.

»Nach draußen?« Jenner und seine Frau starrten Toby überrascht an. »Wohin nach draußen?«, wollte Jenner wissen.

Toby schüttelte den Kopf. »Keine Ahnung. Das heißt, ich denke, sie ist zum Laufen nach draußen gegangen. Sie hatte eine Laufhose und ein rotes Sweatshirt an und ist davongejoggt. Das war so gegen acht, vielleicht kurz danach. Ich hab sie durch das Badezimmerfenster gesehen.« Toby schluckte seinen Toast herunter und blickte wehmütig drein. »Wenn sie mir gesagt hätte, dass sie Laufen geht, wäre ich ein wenig früher aufgestanden und mit ihr gelaufen.«

»Du sagst, du hast sie um acht gesehen? Dann ist sie schon ziemlich lange weg, wenn sie nur laufen wollte. Was hat sie vor das ganze Anwesen umrunden? Na ja, vermutlich sollte ich froh darüber sein, dass sie versucht fit zu bleiben«, murmelte Jenner vor sich hin. Er stand auf und nahm seine Zeitung vom Tisch. Draußen in der Halle wurden unvermittelt Stimmen laut.

Mrs Whittle kam aufgeregt in den Frühstücksraum. »Draußen ist Stebbings«, sagte sie. »Ich hab gesagt, er soll seine Stiefel ausziehen, aber er ist völlig außer sich. Ich wollte ihn nicht mit seinen schmutzigen Schuhen durch meine saubere Halle laufen lassen, aber er sagt, er müsse Sie sprechen, Sir, sofort! Es kann nicht warten.«

Sie hatte kaum ausgeredet, als die ausgemergelte, grauhaarige Gestalt von Stebbings erschien. Er war ohne seine gewachste Jacke gekommen, nur im Hemd mit einem dicken Strickpullover darüber, der an den Ellbogen Löcher hatte. Seine Hose war bis über die Knie voll gesogen mit Wasser, und seine nassen Socken hinterließen dunkle Abdrücke auf dem Parkett. Er ignorierte jeden der Anwesenden mit Ausnahme seines Arbeitgebers.

»Sie kommen besser mit, Sir! Es hat einen … es hat einen … Unfall gegeben!« Er hatte kurz gestockt, während er die Worte ausgesprochen hatte, und einen Blick auf die beiden anderen geworfen.

Jenner schob seinen Stuhl zurück und fragte in scharfem Ton: »Was für einen Unfall, Stebbings? Wo?«

»Das ist nicht fair.« Stebbings Gesichtsausdruck wurde störrisch. »Ich erzähl es Ihnen unterwegs, Sir, während wir gehen.«

»Sie können es uns jetzt erzählen, Harry! Seien Sie nicht albern!«, sagte Alison unerwartet.

»Heraus damit, Stebbings!«, befahl Jenner.

Stebbings zuckte die Schultern. »Es ist die junge Lady, Sir. Miss Fiona.«

Alle stürzten auf ihn zu, drängten sich um ihn, Bestürzung und Schock in den Gesichtern, und redeten durcheinander.

Mrs Whittle, die in der Eingangshalle gewartet hatte, war im Hintergrund ungeduldig zu vernehmen: »Was hat das zu bedeuten, Harry Stebbings?«

Doch Stebbings war nicht bereit, mehr zu sagen. Er wandte sich einfach ab und stapfte nach draußen. Sie folgten ihm und warteten ungeduldig, während er seine Stiefel in der Küche wieder anzog. Jeremy Jenner wurde von Sekunde zu Sekunde wütender.

»Reden Sie, Mann! Was ist passiert? Wo ist meine Tochter?«

Stebbings antwortete nicht, sondern stapfte aus dem Haus, und sie eilten hinter ihm her.

Sie marschierten geradewegs über den Rasen in Richtung des Sees. Nach drei wunderbaren sonnigen Frühlingstagen hatte der Wind gedreht und letzte Echos des ausklingenden Winters über das Land gebracht. Der Himmel war bedeckt, und unten, über dem See, lag eine graue Dunstschicht, die alles Licht absorbierte. Als sie näher kamen, hörten sie wütendes Flügelflattern, und die Graugans stieg von der Wasserfläche auf. Sie flog wütend schnatternd über das Land in Richtung Pferdekoppel. Sie umkreiste die Koppel einmal, wendete, segelte zurück und landete auf der kleinen Insel mitten im See.

»Spike ist ganz aufgeregt!«, rief Alison aus. »Ist Fiona verletzt, Harry? Warum sagen Sie nichts?«

»Herrgott im Himmel!«, schnappte Jenner. »Was ist mit meiner Tochter, Stebbings? Sind Sie taub, Mann?«

Doch Toby hatte ein Stück weit voraus etwas bemerkt und rannte nun am Gärtner vorbei nach vorn. Stebbings starrte ihm hinterher und murmelte leise in seinen Bart. Jenner und seine Frau rannten ebenfalls los. Die alte Labradorhündin Betsy, die ihnen gefolgt war, trottete hinter Alison her. Sie erreichten das Ufer und sahen Toby auf den Knien neben Stebbings gewachster Jacke, die neben dem Landesteg auf dem Boden lag und etwas bedeckte.

Jenner blieb stehen, streckte den Arm aus und packte seine Frau am Ellbogen. »Nein, Ally, du bleibst hier. Bitte. Halt den Hund fest.« Die Worte kamen gebellt, wie ein Befehl.

Alison, mit verängstigtem Gesicht, gehorchte. Sie packte Betsy am Halsband. Jenner stapfte zu der Jacke und dem, was darunter verborgen lag. Stebbings war stehen geblieben und beobachtete ihn. Jenner ging sehr aufrecht, sein Verhalten ganz das eines Mannes, der wusste, dass etwas höchst Unangenehmes auf ihn wartete, und der entschlossen war, es anständig hinter sich zu bringen.

Toby schlug die Jacke zurück. Sie sahen lange blonde Haare und ein durchnässtes rotes Sweatshirt. Toby blickte zu Jenner auf. Sein Gesicht war aschfahl. »Fi… Fiona«, stammelte er. »Sie ist …«

Stebbings raue Stimme unterbrach ihn. »Sie trieb im Wasser, Sir. Ich bin in den See gewatet und hab sie rausgezogen. Ich hab sie mit der Jacke zugedeckt, weil der verdammte Vogel an ihr rumgepickt hat. Ich hab meinen Jungen auf dem Mobiltelefon angerufen und ihm gesagt, er soll einen Sack herbringen, damit ich das Biest einfangen kann. Er müsste längst hier sein …«, fügte er missmutig hinzu und starrte finster in die Ferne.

»Sie haben Ihren Sohn angerufen!?« Jenner war neben seiner Tochter auf die Knie gesunken. Er zerrte die Jacke ganz beiseite. Fiona lag auf dem Bauch. Ihr Kopf war zur Seite gedreht, von ihnen abgewandt, und ihre offenen Augen starrten leblos auf die Grassoden. »Warum haben Sie keine Ambulanz gerufen?«, brüllte er außer sich vor Wut, bevor er mit verzweifelter Stimme fortfuhr: »Toby, kennst du dich mit Erster Hilfe aus? Wiederbelebungstechniken?«

»Dazu ist es zu spät, Sir«, sagte Stebbings tonlos. »Sie ist tot. Sie trieb mit dem Gesicht nach unten im Wasser.« Unerwartet streckte er die Hand aus und legte sie seinem Arbeitgeber in einer Geste des Mitgefühls auf die Schulter. »Ich habe versucht, sie wieder zu Bewusstsein zu bringen, Sir, das Wasser aus ihr zu bekommen. Aber es nutzte nichts. Erst danach bin ich nach oben zum Haus gekommen, um es Ihnen zu sagen.«

»Aber Sie haben nichts gesagt, oder?«, schnappte Toby. »Sie haben lediglich gesagt, dass es einen Unfall gegeben hätte. Wir dachten, sie wäre vielleicht verletzt, hätte sich das Bein gebrochen oder was weiß ich! Das hier haben wir nicht erwartet!«

»Dad?«

Sie hatten nicht bemerkt, dass eine weitere Person hinzugekommen war. Ein junger Mann hatte sich genähert und stand nun nervös einige Meter abseits. »Ich hab den Sack gebracht, den du haben wolltest.« Er hielt einen derben Leinensack hoch.

»Ja«, sagte sein Vater kurz. »Hat lange genug gedauert. Setz dich in das Boot und rudere rüber zur Insel und versuch diesen Vogel zu fangen.«

Darren schob sich zum Landesteg. Seine verängstigten Augen waren auf Fionas Leichnam gerichtet.

»Geht es ihr gut?«, fragte er.

Jenner blickte zu ihm auf, das Gesicht verzerrt vor Verzweiflung. »Ob es ihr gut geht? Nein, verdammt noch mal, es geht ihr nicht gut! Sie ist tot!«

Darren Stebbings stolperte erschrocken rückwärts, während er Jenner anstarrte. Sein Vater band das Boot los, und der Junge ruderte in Richtung der Insel, wo Spike das Ufer patrouillierte.

»Wie konnte das passieren?«, fragte Toby verwirrt. »Ist sie aus dem Boot gefallen oder vom Steg? Sie konnte doch schwimmen!«

Stebbings räusperte sich und machte eine verlegene Geste mit den langen Armen, wie ein Flügelflattern. »Da ist noch etwas, Sir«, sagte er.

»Was?« Jenners Stimme war scharf wie ein Peitschenknall. Er blickte zu Stebbings auf. »Was noch?«

»Ich habe ihren Kopf so zur Seite gedreht, damit man es nicht gleich sieht. Aber wenn Sie ihr Gesicht ein wenig drehen, werden Sie feststellen, dass sie eine Wunde am Kopf hat.«

Sowohl Toby als auch Jenner starrten auf den Leichnam Fionas hinab, erstarrt vor Entsetzen. Jenner streckte zaghaft die Hand nach seiner Tochter aus, dann zog er sie wieder zurück. Es war Toby, der schließlich leise sagte: »Ich mache es, Jerry.« Er legte die Hände um Fionas Kopf und drehte ihn sanft herum, sodass sie ihnen das Gesicht zuwandte.

Ihr Haar fiel zurück und gab den Blick auf eine Platzwunde frei und eine leichte Vertiefung an ihrer linken Schläfe.

»Sie hat sich den Kopf angeschlagen«, sagte Stebbings. »Oder etwas in der Art.«

Sie hatten Alison ganz vergessen, die bis zu diesem Augenblick schweigend gelauscht hatte. Bei Stebbings Worten stieß sie einen lauten Schrei aus. Alle drehten sich erschrocken zu ihr um und sahen, dass sie das Gesicht in den Händen vergraben hatte und vor und zurück schaukelte. Der Hund drängte sich mit der Nase gegen sie, versuchte ihre Aufmerksamkeit zu gewinnen, doch Alison war in tiefer Qual gefangen.

Jenner stand auf und eilte zu ihr. »Beruhige dich, Darling. Vielleicht wäre es besser, wenn du zum Haus zurückgehst …«

Sie schien ihn nicht zu hören.

Er zog ihr sanft die Hände vom Gesicht und fragte besorgt: »Alison?«

Endlich blickte sie mit wilden Augen auf. »Es ist wieder passiert, nicht wahr? Fiona ist tot, und sie ist genauso gestorben wie Tante Freda damals!«

Als Alan Markby am Ort des Geschehens eintraf, herrschte bereits ziemlicher Betrieb. Die Familie war nirgendwo zu sehen, doch die Polizei war dort, einschließlich Jessica Campbell, leicht zu identifizieren anhand ihrer kurz geschnittenen dunkelroten Haare. Außerdem bemerkte er Stebbings und einen jungen Mann, der offensichtlich sein Sohn war, Darren, der Möchtegern-Paparazzo in spe. Der junge Mann hielt einen großen Leinensack mit unbekanntem Inhalt.

Markby stieg aus dem Wagen aus, den er unter einem Walnussbaum geparkt hatte, und ging zum See. Jess Campbell kam ihm entgegen.

»Das ist eine merkwürdige Geschichte, Sir«, sagte sie.

Markby, die Hände in den Taschen und den Wind im blonden Haarschopf, blickte sie an. »Ja, das ist sie«, murmelte er. Dann nahm er die Hände aus den Taschen und fügte in freundlicherem Ton hinzu: »Möglicherweise noch merkwürdiger, als es bereits aussieht. Ich wollte Sie nämlich fragen, ob Sie eine Ermittlung übernehmen können. Es geht um Drohbriefe an die Adresse von Alison Jenner. Und jetzt gibt es einen unerwarteten Todesfall in der Familie. Ich habe eine angeborene Abneigung gegen derartige Zufälle. Wer hat sie gefunden?«

Jess nickte in Richtung von Stebbings, dem Gärtner, und seinem Sohn. »Mr Stebbings dort. Ich fürchte, er hat den Leichnam bewegt, doch das ist nur verständlich. Sie schwamm mit dem Gesicht nach unten im Wasser, sagt er. Er dachte, es gäbe vielleicht noch eine Chance, sie zu retten, also hat er sie herausgezogen. Er hat versucht sie wiederzubeleben, doch er hatte kein Glück, also deckte er sie mit seiner Jacke zu und ging, um die Familie zu informieren.«

Markby nickte. Theoretisch durfte ein Leichnam nicht bewegt werden, bis die Polizei eingetroffen war, doch jeder durchschnittliche Bürger hätte versucht, ein Leben zu retten, wenn auch nur die geringste Chance auf Erfolg bestand. Zu schade, dass Fiona Jenner nicht mehr dort lag, wo Stebbings die Tote gefunden hatte. Sie mussten sich auf seine Schilderung verlassen, was die Einzelheiten anging. Es wäre besser gewesen, wenn wenigstens eine weitere Person dabei gewesen wäre, um Stebbings Bericht zu bestätigen.

Dieser Gedanke führte Markby zu der Frage: »War der Junge bei ihm?«

»Sein Sohn? Nein, nicht, als Stebbings die Tote fand. Es gibt einen großen Vogel hier am Wasser, eine kanadische Graugans, die offensichtlich am See lebt. Sie begann an der Toten zu picken, deswegen hat Stebbings sie mit seiner Jacke zugedeckt. Dann hat er seinen Sohn mit dem Mobiltelefon angerufen und ihn gebeten, mit einem Sack herzukommen, um den Vogel zu fangen. Er hat keinen Krankenwagen gerufen, sagt er, weil er gesehen hat, dass sie tot war. Genauso wenig hat er die Familie gerufen, weil er glaubte, es wäre besser, nach oben zum Haus zu gehen und es ihnen persönlich zu sagen. Er ist ein eigenartiger Bursche, Sir. Wie dem auch sei, das tat er dann auch, und alle kamen hierher gerannt. Die Gans machte immer noch Schwierigkeiten. Sie haben bis eben gebraucht, um das Tier zu fangen. Es ist auf die Insel dort drüben geflüchtet.« Jess deutete über das Wasser. »Der Junge ist hingerudert und hat versucht, es zu schnappen, doch es ist entkommen und hierher geflattert. Also musste der Junge wieder zurück, um zusammen mit seinem Vater das Tier zu jagen, während die anderen auf die Polizei gewartet haben. Sie haben die Gans erst fünf Minuten vor dem Eintreffen des ersten Streifenwagens erwischt. Sie ist jetzt in diesem Sack dort. Sie hat einen höllischen Lärm veranstaltet, als sie sie hineingesteckt haben, aber nachdem sie erst einmal drin war, hat sie sich wieder beruhigt.«

Markbys Stimmung sank. Gab es irgendetwas an diesem Ort eines unerwarteten Todesfalles, das nicht gründlich aufgewühlt worden war vor dem Eintreffen der Polizei? »Sie meinen, nicht nur, dass das Boot bewegt wurde, sondern auch, dass die beiden am Ufer auf und ab gerannt sind, um diese Gans zu jagen?«

Sie begriff sofort, worauf er hinauswollte. »Ich fürchte ja, Sir. Überall sind große Stiefelabdrücke. Der Junge ist zweimal ausgerutscht und hingefallen, sagt er. Wir fanden zwei Stellen, wo die Erde aufgewühlt war. Davor haben Jenner, seine Frau, Stebbings und ein Typ namens Smythe den Platz um die Tote herum zertrampelt.« Sie zögerte. »Ich nehme an, Sie kennen die Familie, Sir?«

»Erst seit kurzem. Ich war gestern hier zum Essen eingeladen, weil sie mit mir über die Drohbriefe reden wollten, die Mrs Jenner seit einer Weile erhält. Es war mein erstes und bisher einziges Zusammentreffen mit Jenner und seiner Frau. War bereits ein Pathologe da?«

»Dr. Fuller ist hierher unterwegs. Ein einheimischer Arzt war bereits da und hat ihren Tod festgestellt. Er war noch da, als ich hier ankam. Er wurde gerufen, um Mrs Jenner zu versorgen.«

Sie waren in Richtung des Leichnams gegangen, während sie sich unterhalten hatten. Jetzt blieben sie vor der Toten stehen.

»Sie hat einen Schlag an die linke Schläfe erhalten«, fuhr Jess Campbell fort. »Dr. Fuller kann uns vielleicht schon beim Anblick sagen, ob der Schlag tödlich war oder nicht. Möglicherweise ist sie auch ertrunken. Möglich, dass sie in das kleine Boot gestiegen und ausgerutscht ist. Sie kann sich den Kopf angeschlagen haben. Ich werde Taucher herbeordern, die den See absuchen.«

Jess starrte nachdenklich nach draußen auf die gekräuselte Wasserfläche. »Stebbings ist in den See gewatet und hat die Tote geborgen. Es kann nicht besonders tief sein am Rand. Ich weiß nicht, wie tief es weiter draußen ist, aber sicher tief genug, um das Boot zu benötigen, wenn man zur Insel möchte. Das Boot war angebunden, als Stebbings die Tote gefunden hat, darauf schwört er Stein und Bein. Der Junge hat es losgebunden, um nach drüben zu rudern und den Vogel zu fangen. Sie wäre bestimmt nicht mit all ihren Sachen Schwimmen gegangen, und es gibt nicht den geringsten Hinweis auf Selbstmord.«

Markby betrachtete den Leichnam. »Wir waren gestern alle hier unten, um uns den See anzusehen. Die Tote, Fiona Jenner, wollte nicht mit uns kommen, wegen dieser Graugans. Sie wurde schon früher von diesem Tier angegriffen. Die Gans patrouilliert das Seeufer und verteidigt es gegen jeden Eindringling. Angesichts dieser Tatsache finde ich es merkwürdig, dass sie ausgerechnet hier gestorben sein soll. Sie hat den See gemieden.«

»Dr. Fuller ist da, Sir«, sagte ein Beamter in der Nähe.

Der Pathologe kam ihnen mit seinem Arztkoffer in der Hand entgegen. Er war ein kleiner, rundlicher Mann in einem einteiligen Schutzanzug, der ihn aussehen ließ wie ein Kinderspielzeug. Der Eindruck wurde noch verstärkt von dem fröhlichen Lächeln, das zu allen Zeiten auf seinem Gesicht stand, gleich unter welchen Umständen.

»Guten Morgen, guten Morgen!«, begrüßte er Alan und Jess Campbell. »Was haben wir hier?«

Sie traten zurück und ließen ihm Raum, damit er seine vorläufige Untersuchung durchführen konnte. »Das war ein schlimmer Schlag«, sagte er, als er die Kopfwunde begutachtet hatte. »Allerdings bezweifle ich, dass er sie umgebracht hat. Ich mache mich so schnell wie möglich an die Obduktion. Haben Sie sich bereits mit dem Büro des Coroners in Verbindung gesetzt?«

»Mache ich sofort, Sir«, sagte Jess.

»Dann, vorausgesetzt der Coroner ist einverstanden, mache ich es noch heute Nachmittag.« Fuller erhob sich wieder. »Wir haben an diesem Wochenende ein wichtiges Familientreffen. Ich hätte gerne die Arbeit aus den Füßen.«

Es war Ostersamstag. Markby stellte fest, dass er es, wohl unter den gegebenen Umständen, völlig vergessen hatte. Doch es war ein langes Wochenende, viele Kinder hatten Ferien, und nicht nur Fullers Familie hatte Besuche arrangiert. Auch die Mitglieder des Teams, das zusammengestellt werden musste, um diesen unerwarteten Todesfall zu untersuchen. Niemand wäre sonderlich glücklich darüber. Markby dämmerte schuldbewusst, dass er und Meredith heute bei seiner Schwester zum Mittagessen eingeladen waren. Paul, sein Schwager, war ein gelernter Koch und Kochbuch-Autor. Das Essen dort war stets ein Genuss, und Paul pflegte vorher einen halben Tag lang in der Küche zu stehen und Köstlichkeiten zu kreieren. Köche konnten ziemlich temperamentvoll werden, und Paul bildete da keine Ausnahme. Wenn sie heute überhaupt noch zu seiner Schwester kamen, würde es auf jeden Fall spät werden. Das Mittagessen war ohne den geringsten Zweifel ruiniert.

Es ist schön, Familie zu haben, dachte Markby, aber es hat auch seine Stolperfallen. Gestern hatten er und Meredith sich über die Jenners unterhalten. Dort stand Fuller. Es war allseits bekannt, dass der Pathologe ein Familienmensch war. Er hatte drei äußerst talentierte musikalische Töchter, die Markby ausnahmslos schrecklich fand. Markby selbst war total unmusikalisch. Die Unterhaltung mit einer der Fuller-Töchter war für ihn die reinste Qual. Sie wussten von seiner musikalischen Inkompetenz und behandelten ihn freundlich und nachsichtig wie jemanden, der an einer schweren Behinderung litt.

»Waren Sie schon oben im Haus?«, fragte Markby an Jess gewandt.

»Noch nicht, Sir. Mr Jenner war noch hier unten, als ich ankam. Er hatte den einheimischen Arzt bei sich. Jenner identifizierte den Leichnam seiner Tochter, und der Arzt bestätigte, dass sie tot war, bevor er zum Haus zurückrannte. Mrs Jenner ist offensichtlich zusammengebrochen, und ein Mr Smythe, der über das Wochenende zu Besuch ist, hat sie zum Haus zurück begleitet, deswegen habe ich keinen von beiden gesehen. Es war Mr Smythe, wenn ich richtig informiert bin, der den Arzt zu Mrs Jenner gerufen hat.«

Markby schwieg für einen Augenblick. »Ich habe erst am Freitag bei den Jenners am Tisch gesessen«, sagte er schließlich. »Ich gehe besser nach oben und spreche ihnen mein Beileid aus. Ich überlasse es Ihnen, die Aussagen der Jenners zu Protokoll zu nehmen.«

Die Haushälterin hatte verweinte Augen. Sie führte Markby in ein Arbeitszimmer, wo er Jeremy Jenner und Toby fand. Jenner war ganz grau und sah genauso alt aus, wie er war, achtundsechzig. Markby hatte die Auswirkungen eines schweren Schocks und eines großen Verlustes schon früher gesehen. Es war immer bemitleidenswert, doch bei diesem Mann, den Markby so selbstbewusst erlebt hatte, voller Kontrolle über seine Umgebung und sein Leben, war es erschütternd. Jenner war wie eine Gestalt aus einer griechischen Tragödie. Er schien körperlich geschrumpft zu sein, als er sich erhob, um Markby zu begrüßen. Alison war nirgends zu sehen.

Nun, da ein Außenseiter angekommen war, gelang es Jenner, wenigstens ein klein wenig seiner normalen Haltung zu finden. Es musste ihn übermenschliche Anstrengung kosten. Er schüttelte Markby die Hand und nahm dessen Beileidsbekundung mit einer Ruhe entgegen, die sehr gezwungen wirkte.

»Wie geht es Ihrer Frau?«, fragte Markby.

»Meiner Frau?« Für einen Moment sah Jenner wütend aus, als wäre die Frage unverschämt. Dann schüttelte er den Kopf. »Sie ist erschüttert, natürlich. Sehr erschüttert. Wir mussten unseren Hausarzt rufen, und er hat ihr ein Beruhigungsmittel gegeben.«

Was bedeutete, dass Jess Campbell an diesem Tag wahrscheinlich keine Aussage mehr von Alison Jenner erhalten würde. Möglicherweise auch am nächsten Tag noch nicht. Allmählich stieg in Markby das Gefühl auf, dass diese gesamte Ermittlung irgendwie verhext werden würde. Es war unfair, das wusste er, doch er spürte die Versuchung, dies der Anwesenheit von Toby Smythe zuzuschreiben. Wohin auch immer Toby ging, das Desaster folgte ihm auf dem Fuß. Doch so durfte Markby nicht denken. Persönliche Vorurteile durften sein Urteilsvermögen nicht einengen.

»Sie haben bereits mit Inspector Campbell gesprochen, nehme ich an?«, fragte er.

»Sie meinen die junge Frau? Ja. Sie wird doch wohl nicht die Ermittlungen leiten, oder? Es war kein Unfall. Es kann nicht sein. Es war der Irre, der diese verdammten Drohbriefe geschrieben hat. Er ist dafür verantwortlich!«

Toby saß am Fenster, vornübergebeugt, die Hände locker gefaltet. Von dieser Stelle aus war er imstande, den Park zu überblicken. Der See selbst war zwar nicht in Sicht, doch Smythe konnte einige Polizeifahrzeuge beobachten. Er blickte auf und sagte mit leiser Stimme: »Fiona wäre nie allein dort runter zum See gegangen. Sie hatte Angst vor Spike, der Graugans.«

»Nicht mal, um sich mit jemandem zu treffen?«, fragte Markby.

»Mit Sicherheit nicht! Warum hätte sie sich zu dieser früher Morgenstunde mit jemandem treffen sollen?«

»Toby hat gesehen, wie meine Tochter kurz nach acht das Haus verlassen hat«, sagte Jenner. »Er nahm an, dass sie zum Joggen wollte. Vielleicht hat sie einen Eindringling im Park angetroffen. Es könnte der Briefeschreiber gewesen sein. Vielleicht hat er sich im Park herumgeschlichen, um uns zu beobachten. Er ist ganz offensichtlich nicht recht bei Verstand.«

»Geistesgestörtheit wird häufig von der Verteidigung herangezogen, doch in Wirklichkeit kommt sie nur selten vor«, warf Markby ein.

»Nichtsdestotrotz«, erwiderte Jenner halsstarrig. »Es muss Ihnen doch der Gedanke gekommen sein, dass meine Frau möglicherweise seit einer Weile heimlich beobachtet wird und dass diese Briefe ein integraler Bestandteil einer bösartigen und besessenen Kampagne sind, die von dieser … dieser Person angezettelt wurde.« Jenner verstummte, außerstande, weitere Worte zu finden. Er gestikulierte hilflos.

»Sie wissen, dass wir gezwungen sind, eine Obduktion an Ihrer Tochter auszuführen?«, fragte Markby ihn leise.

Jenner zuckte zusammen. »Ich hasse diesen Gedanken. Aber ich weiß, dass es sein muss.« Er wechselte einen Blick mit Toby. »Fiona wurde also ebenfalls auf den Kopf geschlagen. Das ist es, was meine Frau mehr als alles andere aus der Fassung gebracht hat. Es … es ist, als wäre ihr Tod eine Eins-zu-eins-Kopie des Todes von Freda Kemp. Kann das Zufall sein?« Jenner stieß ein freudloses, bellendes Lachen aus. »Ich denke nicht. Ich sage Ihnen, Markby, da draußen läuft ein Irrer rum, und er ist wild entschlossen, uns zuzusetzen.«

Markby studierte Jenner sekundenlang. »Kein anderes Familienmitglied hat das Haus vor dem Frühstück verlassen? Nur Ihre Tochter?«

»Nein! Herrgott noch mal, Markby, brauchen wir jetzt vielleicht Alibis? Ich habe das Haus nicht verlassen, und ich bin sicher, dass meine Frau es auch nicht verlassen hat!«

»Ich ebenfalls nicht«, sagte Toby. »Ich habe Fiona vom Badezimmerfenster aus gesehen. Ich hatte es aufgemacht, um den Dampf nach draußen zu lassen. Wenn ich gewusst hätte, dass sie läuft, wäre ich früher aufgestanden und mit ihr gelaufen. Ich wünschte, ich hätte es getan!« Er verzog elend das Gesicht. »Vielleicht wäre sie dann jetzt noch am Leben. Bestimmt wäre sie noch am Leben!«

»Ich werde die Ermittlungen selbstverständlich beaufsichtigen«, sagte Markby zu den beiden. »Inspector Campbell wird die Leitung der Routineermittlungen haben. Sie wird in Kürze hier heraufkommen, um mit Ihnen zu reden. Erzählen Sie ihr alles, was Sie mir gesagt haben, und jedes weitere Detail, das Ihnen vielleicht sonst noch einfällt. Sie dürfen Inspector Campbell ruhig vertrauen sie hat sich auf ihrer früheren Dienststelle als sehr fähige Beamtin erwiesen. Sie ist neu bei uns, doch ich bin sicher, dass sie zu meiner vollsten Zufriedenheit arbeiten wird.«

Als Markby diese Worte aussprach, spürte er eine Anwandlung von Emotionen, die er nicht gleich zu identifizieren vermochte. Er sagte sich, dass es kein Zweifel war. Campbell war ein ausgezeichneter Ruf vorausgeeilt. Vielleicht war es ja Neid, der ihn erfasst hatte? Jess Campbell war jung. Sie stand am Anfang ihrer Karriere. Er hingegen näherte sich dem Ende der seinigen. Seine früheren Erfolge hatten dazu geführt, dass er immer weiter befördert worden war, bis zu einem Dienstgrad, der ihn für die meiste Zeit hinter einem Schreibtisch festhielt. Er wäre viel lieber dort draußen geblieben, wo etwas los war. Ja, verdammt, er beneidete Jess Campbell!

»Das gefällt mir nicht!«, schnappte Jenner. »Sie ist zu jung. Ich möchte jemanden mit Erfahrung. Und Sie sagen, sie ist neu?«

Markby lächelte. »Das könnte auch etwas Gutes haben. Neulinge sind in der Regel eifrig. Machen Sie sich keine Sorgen, Jeremy. Ich halte ein Auge auf die Dinge.«

»Das will ich verdammt noch mal hoffen!« Jenners Gesicht war rot angelaufen vor Ärger, doch dann sammelte er sich wieder und fügte steif hinzu: »Bitte entschuldigen Sie. Ich bin nicht ich selbst. Selbstverständlich werden Sie darauf achten, dass alles Notwendige getan wird.«

Markby verabschiedete sich und fuhr langsam nach Bamford zurück. Deswegen war er auch nicht unten am See, als einer der Constables nach Jess Campbell rief, weil er in einiger Entfernung vom Wasser Reifenspuren entdeckt hatte.

»Hier, Maam.« Der Constable zeigte ihr die Stelle. »Sie sind nicht besonders gut.«

Die Spuren waren fast ausgelöscht. Entweder Darren oder sein Vater mussten darübergelaufen sein, als sie die Graugans Spike um den See herumgejagt hatten.

»Zufällig oder absichtlich«, dachte Jess Campbell laut.

»Inspector?«, fragte der Constable und blickte sie verwirrt an.

»Ich schicke den Fotografen her. Die Spurensicherung soll einen Abdruck machen«, sagte Jess. »Gut gemacht, Constable.«

Markby legte den Finger auf die Türglocke und hörte es im Innern des Hauses summen. Es war ein elektronisches Spielzeug. Man drückte auf den Knopf, das Signal ging zum Summer und der Knopf leuchtete auf, als Bestätigung, dass man geläutet hatte. Das Dumme daran war, dass es die halbe Zeit über nicht funktionierte. Der Knopf leuchtete, ohne dass es summte. Jedes Mal strengte er die Ohren an und lauschte, um sicher zu sein.

Diesmal hörte er das Summen, gefolgt von Merediths rasch näher kommenden Schritten. Sie öffnete die Tür, Erleichterung im Gesicht.

»Ich habe mich schon gefragt, wo du bleibst. Es ist beinahe zwei Uhr. Laura hat angerufen. Paul ist nervös und möchte wissen, wann er das Soufflee in den Ofen schieben kann. Sie dachte, du wärst vielleicht hier oder ich wüsste, wo du bist, aber ich konnte ihr nicht helfen. Sie meinte, sie hätte bei dir zu Hause angerufen, und du hättest den Anrufbeantworter nicht eingeschaltet. Das war vor einer Stunde. Ich habe überlegt, ob ich dich auf deinem Handy anrufen soll, aber ich hatte dieses ungute Gefühl, dass du zu einem Fall gerufen worden sein könntest und dass unser Mittagessen ausfällt.«

»Es tut mir Leid, dass ich so spät komme«, sagte er zu ihr, während er ihr ins Haus folgte. »Ich rufe Laura an und entschuldige mich bei ihr und Paul, aber ich glaube nicht, dass ich Lust auf Essen habe.« Seine Stimme und sein Verhalten wurden ihr bewusst.

»Was ist passiert?«, fragte sie leise.

Er lächelte sie traurig an. »Ich scheine jedes Mal der Überbringer schlechter Nachrichten zu sein. In diesem Fall geht es um die Jenners. Ich fürchte, deine Hauptverdächtige für die Rolle der Drohbriefschreiberin ist tot.«

»Fiona?«

Er sah, wie sich ihre haselnussbraunen Augen schockiert weiteten und jegliche Farbe aus ihrem Gesicht wich. Instinktiv streckte er die Hand aus, um sie zu stützen.

»Schon gut«, sagte sie sofort. Trotzdem nahm sie seine Hand, um sie zu halten. »Das … das ist ja furchtbar! Das arme Kind. Der arme Toby … Jeremy, Alison, alle … Was ist passiert? War es ein Unfall?«

»Um das genau sagen zu können, müssen wir das Ergebnis der Obduktion abwarten.« Er erklärte Meredith, dass Fiona allem Anschein nach einen Schlag auf den Kopf erhalten hatte und dass sie tot im See aufgefunden worden war. »Ganz genau wie Freda Kemp.«

Er beobachtete, wie es bei ihr dämmerte. Sie wandte das Gesicht ab, sodass er es nicht sehen konnte. Er spürte, wie ihre Hand in der seinen zuckte.

»Ich fühle mich grauenvoll«, sagte sie leise. »All die schlimmen Dinge, die ich über sie gesagt habe. Die Verdächtigungen, die ich gegen sie ausgestoßen habe. Du hast gesagt, ich würde theoretisieren, ohne die Fakten zu kennen, nicht wahr? Genau das habe ich getan. Du hattest Recht. Wie dumm von mir.«

»Mach dir keine Vorwürfe deswegen«, sagte er sanft. »Niemand hat so etwas erwartet. Wir alle hatten nicht genügend Fakten. Wir haben immer noch nicht genug.« Markby ließ ihre Hand los und starrte gedankenverloren an ihr vorbei zum Fenster, doch es war zweifelhaft, ob er die beschränkte Aussicht auf den kleinen Garten dahinter wahrnahm. »Drohbriefaffären enden normalerweise nicht mit …«

Meredith beobachtete sein Gesicht und rieb sich die Unterarme, als wäre ihr plötzlich kalt. »Mit was? Du glaubst, dass es Mord war, richtig?«, fragte sie nüchtern.

»Ja«, antwortete Markby und richtete den Blick auf sie. »Ja, ich halte es für sehr wahrscheinlich, dass Fiona Jenner ermordet wurde.«

KAPITEL 5

Jess Campbell erschien um vier Uhr nachmittags beim Leichenbeschauer, nachdem das Büro des Coroners seine Zustimmung erteilt hatte, dass Dr. Fuller die Autopsie durchführte. Es war zwar eine polizeiliche Ermittlung, doch technisch gesehen gehörte der Leichnam immer noch dem Coroner. Die Vorstellung, in dem großen pathologischen Saal mit seinen Hintergrundgeräuschen von fließendem Wasser und der antiseptisch riechenden Luft eingesperrt zu sein, war alles andere als einladend. Die morgendlichen Wolken hatten sich zwar aufgelöst, und die Sonne war zurückgekehrt und strahlte durch die verstaubten Scheiben, doch die Pathologie war einfach nicht der Ort, an dem man an einem Tag wie Ostern sein sollte. Sie konnte nichts daran ändern. Sie wurde begleitet von Sergeant Steve Prescott, einem freundlichen Riesen von Mann, dessen gewaltige Gestalt übersät war mit den ehrenvollen Narben zahlreicher Zusammenstöße auf dem Rugbyfeld. Er stand neben dem Obduktionstisch aus Edelstahl mit der Drainagerille in der Mitte und hatte die Hände verschränkt, als wäre er im Gottesdienst oder alternativ ein Leibwächter bei der Mafia, der auf neue Befehle wartete. Außerdem anwesend war ein Fotograf mit langem, schmalem Gesicht, der ständig an seiner Kamera herumfummelte und als Gesprächspartner in einer Unterhaltung nicht das Geringste taugte. Nach einer kurzen Begrüßung gleich bei ihrer Ankunft war er in Schweigen versunken. Der Leichnam war mit einem Laken zugedeckt. Das Schweigen wirkte weniger respektvoll als unnatürlich, und Jess spürte den Drang, es zu durchbrechen.

»Zu schade, dass es ausgerechnet an Ostern passieren musste.« Eine dämliche Bemerkung, dachte sie. Der Tod blickt nicht auf den Kalender, bevor er sich sein Opfer aussucht, und die Polizeiarbeit ruht nicht, weil der Rest des Landes einen Feiertag hat.

Prescott schien die Bemerkung aus sämtlichen Blickwinkeln zu analysieren, bevor er schließlich ein wenig überraschend antwortete: »Es scheint immer irgendwie das falsche Datum zu sein, wenn ein junger Mensch stirbt. Bringt einen zum Nachdenken.«

Offensichtlich dachte selbst der scheinbar ungerührte Prescott daran, wie schnell es manchmal gehen konnte.

Vielleicht in dem Bedürfnis, seine Bemerkung zu erklären, fügte er hinzu: »Ich meine, da liegt sie nun.« Er nickte in Richtung der zugedeckten Leiche. »Sie wäre fit und gesund, wenn sie nicht tot wäre, die Familie hat säckeweise Geld und trotzdem liegt sie jetzt kalt wie ein Fisch auf einer Metzgertafel da.«

Gegen diese Diagnose gab es nichts zu sagen.

In der Ferne knallte eine Tür, und Dr. Fuller kam herein, das rosige Gesicht immer noch zu einem Lächeln verzogen, das, wie Jess ärgerlich dachte, wohl kaum angemessen war für die Situation. Andererseits war der Pathologe eines jener beneidenswerten Wesen, die ihre Arbeit tatsächlich liebten. Seine grüne Plastikschürze reichte vom Hals bis zu den Knöcheln. Nahm man die buschigen Augenbrauen dazu, dann wirkte er nicht mehr so sehr wie ein Kinderspielzeug, sondern vielmehr wie ein lustiger grüner Gartenzwerg.

»Da sind wir wieder!«, begrüßte Dr. Fuller die Anwesenden. Er rieb sich zwar nicht die Hände, doch in Jess regte sich das Gefühl, dass er es gerne getan hätte. »An die Arbeit also! Mit ein wenig Glück dauert es nicht lange. Warten Sie, ich will nur eben den Apparat einschalten.« Fuller aktivierte sein kleines Diktiergerät, um einen laufenden Kommentar zu seiner Arbeit abzugeben. »Bevor wir anfangen ich glaube, ich habe eine kleine Überraschung für Sie«, sagte er fröhlich wie ein kleiner Paterfamilias, der er ohne Zweifel auch war.

Jess wurde bewusst, dass Prescotts Gesichtszüge neben ihr plötzlich misstrauisch geworden waren. Er kannte Dr. Fuller länger als sie.

Munter schlug Dr. Fuller das Laken nach hinten und enthüllte den Blick auf den Leichnam. »Was halten Sie beide davon?«

Sie beugten sich vor und betrachteten die Region, auf die der Pathologe zeigte. Der Fotograf kam für eine Nahaufnahme heran. Fuller hatte Recht. Es war tatsächlich eine Überraschung.

»Erstochen?«, rief Markby aus. Er starrte Inspector Campbell an. Sie wirkte ein wenig blass, doch das war nicht weiter ungewöhnlich, wenn man gerade von einer Obduktion kam. Trotzdem war ihr die Aufregung deutlich in der Stimme anzuhören.

»Ja, Sir. Ein einzelner Stich, durch ihre Kleidung und zwischen den Rippen hindurch direkt ins Herz. Wir haben es zuerst nicht bemerkt, weil sie im Wasser gelegen hat und das Blut weggespült wurde. Außerdem trug sie ein rotes Sweatshirt, und die Stichwunde ist sehr klein. Dr. Fuller meint, dass sie nicht stark geblutet hat. Sie entdeckten die Wunde beim Leichenbeschauer, als sie die Tote entkleideten.«

»Was Sie da berichten, klingt nicht nach einer Wunde, die von einem Messer verursacht wurde«, sagte Markby knapp.

»Das denkt Dr. Fuller auch. Er glaubt, dass es vielleicht eine selbst gebaute, dünne Waffe mit einem spitzen Ende war. Mit rundem Querschnitt. Wie eine dicke Nadel, schätzt Dr. Fuller.«

Markby trommelte mit den Fingern auf dem Schreibtisch. »Ist der Taucher noch immer am See?«

»Ich habe Nachricht vom Taucherteam, Sir. Sie haben bisher keine Unterwasser-Felsen gefunden, an denen sich die Tote den Kopf hätte aufschlagen können, sollte sie vom Bootssteg oder vom Boot ins Wasser gefallen sein. Sie standen im Begriff zusammenzupacken. Ich habe sie angewiesen, nach allem zu suchen, das als Waffe hätte dienen können, aber das bedeutet, dass sie weiter hinaus in den See müssen. Es wird seine Zeit dauern.«

Markby sah immer noch unzufrieden aus. Nicht, weil das Taucherteam noch eine Weile benötigen würde, vermutete Jess, und auch nicht, weil er nicht einverstanden war, wie sie den Fall bearbeitete. Vielleicht wegen der zusätzlichen Kosten, die das Taucherteam verursachte. Heutzutage entwickelte sich das Budget immer mehr zu einem Damoklesschwert, das über jeder Ermittlung hing, doch auch das war es wahrscheinlich nicht. Der Grund musste ein anderer sein.

»Ist der Tod auf der Stelle eingetreten? Was sagt Dr. Fuller?« Die Stimme des Superintendents kam unerwartet, und seine blauen Augen bohrten sich in die ihren.

»Dr. Fuller schätzt, dass sie vielleicht noch eine Minute gelebt hat, jedoch nicht länger. In den Lungen ist kein Wasser, also war sie bereits tot, als sie in den See geworfen wurde. Was die Kopfwunde betrifft, so glaubt Dr. Fuller, dass sie nach dem Tod zugefügt wurde, mit nahezu hundertprozentiger Sicherheit absichtlich.«

»Anschließend hat der Killer sein Opfer in den See geworfen, obwohl er sehr wohl wusste, dass wir die wirkliche Todesursache herausfinden würden. Er wollte sie nicht verbergen. Er wollte offensichtlich auf etwas hinweisen. Er wollte an den Tod von Freda Kemp erinnern. Pah!« Der Superintendent klatschte die Hände auf die Schreibtischplatte und blickte finster drein, jedoch nicht, wie Jess Campbell erfreut feststellte, wegen ihrer Arbeit.

»Freda Kemp?«, erkundigte sie sich vorsichtig, auf die Gefahr hin, dass er den finsteren Blick letztendlich doch noch auf sie richtete.

Doch sein Gesichtsausdruck verwandelte sich in gelinde Überraschung, gefolgt von Verlegenheit. »Sie hatten noch keine Gelegenheit, die Einzelheiten der Drohbriefkampagne gegen Mrs Jenner zu untersuchen. Doch es könnte sich durchaus herausstellen, dass diese Briefe und der Mord ursächlich zusammenhängen. Hoffen wir, dass die Reifenspuren etwas ergeben.«

»Es ist ein ziemlich schlechter Abdruck, Sir, aber die Forensik tut ihr Bestes.« Jess zögerte. »Ich habe es der Familie noch nicht gesagt. Es gibt ein Problem mit Mrs Jenner. Der Arzt hat ihr ein Beruhigungsmittel gegeben, und sie ist nicht ansprechbar. Das wird sich bis morgen wahrscheinlich nicht ändern. Ich schätze, ich werde sie frühestens am Montagmorgen vernehmen können.«

Markby nickte. »Das verschafft Ihnen Gelegenheit, die Akte über die Gerichtsverhandlung gegen Mrs Jenner zu studieren.«

»Die Gerichtsverhandlung gegen Mrs Jenner?« Hatte sie das richtig gehört?

»Ja. Sie stand wegen Mordes vor Gericht. Es ist fünfundzwanzig Jahre her. Sie wurde freigesprochen.«

»Ich will verdammt sein!«, entfuhr es Jess. Hastig fügte sie hinzu: »Das mache ich, Sir.«

»Ja«, sagte Markby düster. »Verdammt ist genau das richtige Wort für diese Geschichte.«

Dorcas Stebbings saß an ihrem Küchentisch. Es war spät und dunkel geworden draußen. Sie konnte kaum bis zur anderen Seite des Raums sehen. Versunken in Gedanken hatte sie nicht bemerkt, wie düster es geworden war, und erst das Klappern und Dröhnen des alten Allrad-Geländewagens brachte sie in die Gegenwart zurück. Sie erhob sich, um das Licht einzuschalten.

Die Bewegung schien einen weiteren Strom von Gedanken auszulösen, denn sie verharrte an der Wand, die Hand am Lichtschalter, und starrte in die Dunkelheit der Küche. All diese Dinge berührte sie jeden Tag. Der geschrubbte Küchentisch aus Kiefernholz, fürs Abendessen gedeckt, die Stühle, der Küchenherd, der walisische Küchenschrank mit seiner Reihe von alten dekorativen Tellern, von denen die meisten ihrer Mutter gehört hatten. Jedes Möbelstück hatte seinen Platz, so unveränderlich, dass sie selbst dann, wenn sie von einer Sekunde auf die andere blind geworden wäre, immer noch alles wiedergefunden hätte, ohne irgendwo anzustoßen. Und doch erschien diese Vertrautheit mit einem Mal als etwas Zerbrechliches. Fast, als würde sie eine Fata Morgana ansehen, die im Begriff stand, sich aufzulösen und für immer zu verschwinden.

Sie hörte die schweren Schritte ihres Mannes und Geräusche auf der hinteren Veranda, die ihr verrieten, dass er seine Stiefel auszog. Sie trat weg von der Wand, ordnete in automatischen Bewegungen ihr Haar und straffte ihre Schürze, dann ging sie zum Herd, um den Deckel von einem Topf zu nehmen und einen Blick hineinzuwerfen. Was sie dort sah, war nicht sonderlich erbauend. Die Kartoffeln waren trocken gekocht und klebten am Boden des Topfs. Sie schüttelte den Topf kräftig, bis sie sich lösten. Eine oder zwei Minuten länger und sie wären angebrannt.

Die Hintertür öffnete sich. Stebbings zog den Kopf ein und betrat die Küche.

»Du bist zu spät«, beobachtete sie vom Küchenherd her.

»Natürlich bin ich zu spät! Hast du nicht gehört, was passiert ist? Ich hab sie gefunden. Die Polizei hat mir immer und immer wieder die gleichen dummen Fragen gestellt. Und als wäre das nicht genug gewesen, musste ich quer durch das County fahren, um diesen verdammten Vogel loszuwerden, auf Befehl von Mr Jenner. Ich hätte dem Vieh am liebsten den Hals umgedreht.«

»Das hast du doch hoffentlich nicht gemacht?«, fragte sie und blickte ihn erschrocken an. »Mrs Jenner würde das überhaupt nicht gefallen.«

»Mrs Jenner würde es nicht erfahren, oder? Nein, ich habs nicht gemacht, aber ich schwöre dir, wenn er wieder herkommt, dann tue ich es. Ich hab ihn zu einem von diesen Wildparks gebracht. Sie meinten, sie würden ihn bei sich behalten, bis der nächste Schwarm kanadischer Graugänse vorbeikommt. Sie haben eine große Voliere, wo sie verletzte Vögel unterbringen, und er ist jetzt dort drin. Die Schwärme ziehen regelmäßig bei ihnen vorbei. Sie meinen, dass es nicht mehr lange dauern kann.« Stebbings setzte sich an den Tisch. »Wie siehts aus mit meinem Essen?«, fragte er.

»Ich hab einen Hackbraten gemacht, aber ich schätze, er ist inzwischen vertrocknet. Die Kartoffeln wären auch beinahe angebrannt.«

»Schätze, ich hätte dich anrufen sollen«, sagte ihr Mann. »Aber ich hab einfach nicht dran gedacht, bei allem, was heute passiert ist. Eine verdammte Geschichte nach der anderen, und keine Ahnung, was als Nächstes kommt! Noch so einen Tag brauche ich wirklich nicht.«

»Es ist doch nicht schlimm.« Sein Versäumnis, sie anzurufen und Bescheid zu geben, dass er später kommen würde, war nicht der wahre Grund für das verdorbene Essen. Sie war nicht imstande gewesen, die schrecklichen Neuigkeiten aus ihren Gedanken zu vertreiben. Mit den Händen in schützenden Topfhandschuhen bückte sie sich, um den Hackbraten aus der Backröhre zu nehmen und zum Tisch zu tragen, wo sie ihn auf einem Holzbrett absetzte.

»Was stimmt denn nicht bei dir?«, fragte Stebbings, der sie genau beobachtete.

»Wieso? Sollte irgendwas nicht stimmen?«, erwiderte sie.

»Du machst ein Gesicht wie drei Tage Regenwetter. Nur, weil der Hackbraten vertrocknet ist?«

»Ich bin erschüttert, das ist alles! Genau wie du!« Sie sank auf den nächsten Stuhl und streifte die Topfhandschuhe ab. »Außerdem hab ich Angst, Harry.« Das Geständnis verschaffte ihr kein Mitgefühl.

»Wovor musst du denn Angst haben?«, fragte er.

»Wie kannst du so etwas fragen? All diese schlimmen Dinge, die arme junge Lady … Liz Whittle war vorhin da und hat mir erzählt, was die Polizei macht. Sie ist untröstlich. Ich hab natürlich die Polizeiautos gesehen, die hier vorbeigekommen sind. Ich wusste, dass etwas Schlimmes passiert sein musste.«

»Aber es hat nichts mit uns zu tun«, brummte er. »Ich hab meinen Teil getan. Ich hab sie aus dem See gezogen und bin rauf zum Haus gegangen, um den Jenners Bescheid zu sagen. Vergiss es einfach mal für einen Moment, ja? Ich will es nämlich auch vergessen.«

»Es könnte aber etwas mit uns zu tun haben!«, beharrte sie und spielte mit Messer und Gabel vor sich, nahm sie vom Teller, wog sie in den Händen. »Vielleicht möchte Mr Jenner nicht mehr hier leben, nachdem seine Tochter gestorben ist, auf so grauenvolle Weise. Wenn er alles verkauft, was machen wir dann?«

»Ich arbeite für den nächsten Besitzer weiter, was sonst? Ich hab schon für den alten Mr Gray gearbeitet, und er starb keine achtzehn Monate später. Mr Jenner wollte, dass ich bleibe, als er das Anwesen gekauft hat.«

»Der nächste neue Besitzer möchte vielleicht nicht, dass du bleibst. Du weißt nicht, wer der nächste Käufer ist. Vielleicht ist es irgendeine Gesellschaft, die ein Altersheim aus dem Haus machen will oder ein Kongresszentrum. Vielleicht wird eine von diesen Firmen, die es inzwischen überall gibt, mit den Gartenarbeiten betraut.«

Die Faust des Ehemannes fuhr krachend auf den Tisch herab, dass das Geschirr klapperte. Der Salzstreuer fiel um und verschüttete Salz auf dem Tisch. Mrs Stebbings stieß einen leisen Schreckensruf aus, sammelte hastig eine Prise Salz und warf sie sich über die linke Schulter.

»Warum tust du so etwas? Das ist verdammter Aberglaube, weiter nichts!«

»Es bedeutet Unglück, Harry, Salz zu verschütten! Und das Unglück ist auf dem Weg hierher. Die junge Lady ist bereits im See ertrunken, und wenn Mr Tenner beschließt, das Haus zu verkaufen und wegzuziehen …«

»Herrgott noch mal, Frau! Warum zerbrichst du dir den Kopf über Dinge, bevor sie eingetreten sind? Warum sollte Mr Jenner das Haus verkaufen?«, brüllte Stebbings ärgerlich.

»Vielleicht nicht er, aber seine Frau.«

»Es ist doch immer das Gleiche mit euch Frauen!«, polterte er. »Wenn ein Argument nicht funktioniert, findet ihr ein neues. Es war Mr Jenners Tochter, die ertrunken ist, nicht die von Mrs Jenner!«

»Mrs Jenner ist trotzdem schrecklich aufgewühlt, ganz bestimmt ist sie das! Außerdem war sie in den letzten Wochen nicht mehr glücklich, auch nicht, bevor diese schlimme Sache passiert ist. Vielleicht ist sie es leid, hier draußen zu leben, und möchte zurück in die Stadt? Ich wage zu behaupten, dass sie sich langweilt. Und der Tod ihrer Stieftochter könnte die Sache entscheiden.«

Er starrte sie wütend an. »Wer hat dir das erzählt? Dass Mrs Jenner nicht mehr glücklich war in letzter Zeit?«

»Liz Whittle. Sie sagt, Mrs Jenner hätte sich merkwürdig verhalten, anders als sonst. Sie wäre gereizt gewesen, als hätte sie Probleme mit den Nerven.«

Stebbings verschränkte die mächtigen, knotigen Hände und starrte seine Frau finster an. »Dafür könnte es alle möglichen Gründe geben. Du sollst nicht mit Mrs Whittle tratschen!« Er richtete sich auf und verwarf das Thema. »Ich möchte jetzt endlich essen. Wo ist Darren?«

»Er ist oben auf dem Dachboden in seinem Arbeitszimmer. Ich gehe ihn rufen.«

»Nein, ich gehe.« Stebbings erhob sich. »Du bringst schon mal die Kartoffeln auf den Tisch.«

Er stieg die schmalen Stufen hinauf. Auf dem Absatz blieb er stehen und blickte nach oben. Die Luke in der Decke war geschlossen, doch eine Leiter am Rahmen zeigte den Weg hinauf auf den Dachboden.

»Darren!«, rief Stebbings. »Deine Mutter hat das Essen auf dem Tisch. Los, komm runter!«

Über seinem Kopf erklangen Geräusche. Schritte ließen die alten Holzbretter knarren.

»Ich komme!«, antwortete eine Stimme.

Stebbings machte kehrt, doch dann hielt er inne, kaute nachdenklich auf seiner Unterlippe und kletterte auf der Leiter einige Sprossen in die Höhe, bis er mit den langen Armen die Klappe erreichen konnte. Er hob sie an, drückte sie zur Seite und zwängte sich durch die Luke auf den Dachboden hinauf.

Der Dachboden war zu einem zusätzlichen Zimmer ausgebaut. Stebbings Sohn saß dort, vor einem flackernden Computerbildschirm. Auf dem Tisch daneben surrte ein Tintenstrahldrucker und spuckte in beständiger Reihenfolge farbige Bilder aus. Auf der anderen Seite des Raums stand ein Tisch, übersät mit staubigen Gläsern voller Chemikalien und flachen Wannen. Falls Darren früher einmal einen Vorstoß in traditionelle Entwicklungsstechniken unternommen hatte, so war er inzwischen davon abgekommen und hatte sich moderner Technologie zugewandt. Beim Erscheinen seines Vaters zuckte Darren schuldbewusst zusammen und warf einen nervösen Blick über die Schulter. Stebbings blickte voller Abscheu an ihm vorbei.

»Es wird allmählich Zeit, dass du aufhörst mit diesem Kram!« Er deutete auf den Computer und dann auf den Drucker. »Sieh dir nur an, wie viel Geld du dafür ausgegeben hast! Und diese teure Kamera! Das ist alles Spielzeug, modischer Schnickschnack, weiter nichts. Reinste Geldverschwendung! Ihr jungen Leute habt alle mehr Geld als Verstand!«

»Das ist für meinen Beruf!«, erwiderte sein Sohn trotzig. »Ich hab das Geld verdient und alles selbst bezahlt! Es ist eine Investition!«

»Rede keinen Unsinn. Wie willst du dir denn mit so was deinen Lebensunterhalt verdienen? Du brauchst einen anständigen Beruf.«

»Ich kann es schaffen, davon zu leben«, sagte Darren halsstarrig.

»Das glaube ich erst, wenn ich es sehe«, lautete die elterliche Antwort.

»Dann warte es ab, du wirst es sehen!«, sagte Darren. »Man kann sehr gutes Geld damit verdienen. Magazine und Zeitungen bezahlen Geld für gute Pics.«

»Pics? Was zur Hölle sind Pics? Sag nichts, ich weiß es. Hör zu, mein Junge, was glaubst du denn, wo du diese Fotos schießen willst, für die die Presse dir so viel bezahlen wird?«

»Man muss herausfinden, wo sich die Prominenten aufhalten. Dann wartet man einfach ab, bis man sie überrascht.«

»So etwas Dämliches hab ich in meinem ganzen Leben noch nicht gehört. Ich glaube, in deinem Kopf stimmt was nicht!« Unvermittelt streckte Stebbings die Hand aus und bekam einen der glänzenden Ausdrucke zu packen, als er aus dem Drucker fiel.

»Hey! Lass das!« Darren schoss vor, um sein Foto zu retten, doch sein Vater hielt ihn mit dem anderen Arm unsanft von sich. Darren stolperte und hielt sich am Computertisch fest, um nicht das Gleichgewicht zu verlieren. »Lass das, Dad, bitte!«, bettelte er. »Es ist noch nicht trocken, und du machst überall deine Fingerabdrücke drauf!«

»Ich möchte mir lediglich deine Arbeit ansehen«, erwiderte Stebbings. »Da du ja offensichtlich ein Vermögen damit verdienen wirst!« Er studierte den Ausdruck, dann nahm er die anderen zur Hand, betrachtete ein Bild nach dem anderen, und seine Miene wurde immer dunkler. Schließlich hielt er ein Foto hoch. »Wie bist du an diese Bilder gekommen? Und die anderen?«

Angesichts der leisen Drohung in der Stimme seines Vaters wurde Darren blass, doch es gelang ihm, mit gespielter Zuversicht zu antworten. »Ich hab sie geschossen.«

»Ich weiß, dass du sie geschossen hast, verdammt!«, polterte Stebbings los. »Ich will wissen, wann?«

»Freitag Freitagabend«, murmelte Darren kleinlaut und wich dem Blick seines Vaters aus.

»Wusste sie davon?«

»Nein, Dad ehrlich. Ich … ich habe geübt, weißt du, so getan, als würde ich eine Prominente belauern. Sie war keine Prominente, aber sie war das Nächstbeste, was ich kriegen konnte. Ich hab sie beobachtet, und ich schätze, ich hab ein paar gute Aufnahmen gemacht. Sie wusste nichts davon, bestimmt nicht. Darum ging es ja gerade dass sie mich nicht sah. Sie interessierte sich nur für die Pferde, und ich war hinter den Bäumen. Mach sie nicht kaputt, Dad, bitte! Mach keine Fingerabdrücke drauf und keine Knicke rein, sonst muss ich alle neu drucken. Dieses glänzende Fotopapier ist teuer!«

»Ich wusste immer, dass du nicht viel Verstand hast«, sagte sein Vater schwer atmend. »Aber jetzt weiß ich, dass du dumm bist wie Bohnenstroh!« In einer plötzlichen Bewegung zerriss er das Bild in zwei Teile.

»Nein!« Darren warf sich auf seinen Vater und versuchte, ihm die verbliebenen Fotos zu entreißen, doch vergeblich. Er wurde erneut weggestoßen, und diesmal verlor er das Gleichgewicht und landete auf dem Boden.

»Wo ist der Film?«, fragte Stebbings. »Los, her damit!«

Darren rappelte sich auf und jammerte: »Es gibt keinen Film, das war eine digitale Kamera! Das ist ein Teil meiner besten Arbeiten, Vater! Mach sie nicht kaputt!«

»Und wem willst du sie zeigen, eh? Wenn irgendjemand diese Bilder sieht, weißt du, was dann mit dir passiert? Sie stecken dich in eine Gefängniszelle, das passiert mit dir! Was hattest du überhaupt mit diesen Bildern vor?«

»Nichts. Ich wollte sie behalten. Dad, was machst du mit den Bildern?« Darrens Stimme zitterte. Er war den Tränen nahe.

»Was ich damit mache? Ich verbrenne sie. Und du kannst von Glück sagen, dass ich es tue! Hast du noch mehr davon?«

»Nein«, flüsterte Darren.

Stebbings deutete auf die Kamera. »In diesem Ding sind keine mehr?«

Fatalerweise zögerte Darren.

»Was ist in dieser Kamera, wenn sie keinen Film hat?«

»Eine Speicherkarte«, murmelte Darren.

»Dann her damit!«

Darren nahm die kleine Karte heraus und gab sie seinem Vater, der sie misstrauisch beäugte. »Besser für dich, wenn du mir die Wahrheit über dieses verdammte Ding gesagt hast.« Ihm kam ein Gedanke. »Hat deine Mutter diese Bilder gesehen?«

Darren schüttelte den Kopf.

»Wir werden ihr nichts davon sagen, ist das klar? Wir werden niemandem etwas davon sagen!«

Ostersonntagmorgen. Die Glocken sämtlicher Kirchen von Bamford läuteten. Der Himmel war bewölkt, doch es gab Anzeichen, dass die Sonne später am Tag durchbrechen würde. Trotzdem war es kühl, und die Menschen, die noch wenige Tage zuvor in Frühlingskleidung herumgelaufen waren, eilten in wollenen Wintermänteln zur Kirche. Jess Campbell saß in ihrer kleinen Mietwohnung und war in ein langes und schwieriges Telefongespräch mit ihrer Mutter vertieft.

»Ja, Mutter, ich weiß, dass ich gesagt habe, ich würde an Ostern nach Hause kommen, während Simon da ist, und dass ich mit euch essen würde, aber ich kann nicht. Ich bin im Dienst. Es hat einen ernsten Zwischenfall gegeben.«

»Aber ich habe mich so darauf gefreut, euch alle zusammen bei mir zu haben!«, sagte ihre Mutter klagend. »Es ist etwas Besonderes, nicht nur, weil Ostern ist, sondern weil Simon so selten im Land ist!«

»Ich kann es nicht ändern, Mutter.« Jess atmete tief durch. »Es ist nicht so, als hätte ich Simon nicht gesehen. Er war am Donnerstag und den ganzen Freitagmorgen hier. Es tut mir wirklich Leid, Mutter, aber ich kann nicht kommen.«

»Was für einen Zwischenfall?«, fragte Mrs Campbell mit misstrauischer Stimme. »Was ist das für ein Zwischenfall, dass du über einen Feiertag hinweg arbeiten musst?«

»Es hat einen … einen unerwarteten Todesfall gegeben, Mutter. Er könnte mit etwas anderem in Verbindung stehen. Hör zu Polizeiarbeit ist eben so. Dinge passieren, und wir müssen uns darum kümmern. Sie passieren nur eben nicht immer dann, wenn es uns gerade passt.«

»Ich weiß ja, dass deine Arbeit wichtig ist«, sagte ihre Mutter. »Aber du hast scheinbar nie frei. Wir bekommen dich kaum noch zu sehen. Ich wünschte wirklich, du hättest eine Arbeit angenommen, die näher an zu Hause ist.«

»Ich habe eine gute Stelle hier, Mutter. Ich habe richtige Verantwortung, und wenn ich mich nicht dumm anstelle, mache ich mich auch nicht unmöglich. Das muss reichen, oder nicht?«

»Ja, mein Liebes, sicher«, erwiderte ihre Mutter in einem Tonfall, der verriet, dass sie nicht die geringste Ahnung hatte, worüber ihre Tochter sprach.

Als Jess den Hörer auf die Gabel legte, war sie überrascht, wie stark das Bedauern war, das sie verspürte.

Sie ging zum Fenster und stieß es auf. Die Wohnung befand sich in einem kleinen Block, der auf dem Grundstück eines ehemaligen Getreidehandels errichtet worden war. Von ihrem Fenster aus blickte sie auf eine graue Straße voller zerfallender viktorianischer Häuser, die ausnahmslos von mehreren Parteien bewohnt zu sein schienen, wenn die Anzahl der Mülltonnen in den winzigen, vernachlässigten Vorgärten aussagefähig war. Wenigstens bot die Wohnung, auch wenn sie von der Größe her eher für Zwerge geschaffen schien, eine gewisse Privatsphäre weit mehr als in einem Haus, das sie mit anderen teilte. Doch es war kein richtiges Zuhause, nicht mehr, als irgendeine Mietwohnung es sein konnte. Ganz gleich, wie lange man darin wohnte, stets war da das Wissen, dass sie eigentlich jemand anderem gehörte.

Jess hatte immer in Mietwohnungen gewohnt, weil es praktisch war. Doch sie wusste, dass sie eigentlich kaufen sollte. Einen Einstieg finden auf der Besitzleiter, wie es so schön hieß. Jetzt, nachdem sie nach Bamford versetzt worden war, dachte sie ernsthafter darüber nach als je zuvor. Sie sah sich sogar die Aushänge in den Fenstern von Immobilienmaklern an. Doch es würde nicht einfach werden. Jedes halbwegs anständige Zuhause hatte einen gesalzenen Preis. Jess wollte keine Wohnung mehr. Sie stellte sich ein kleines Haus oder ein Cottage vor. Nicht viel Garten, dazu fehlte ihr die Zeit. Nicht draußen auf dem Land, und mit Läden in der Nähe, sodass sie schnell mal einen Liter Milch oder eine Fertigmahlzeit einkaufen gehen konnte Kochen war ein weiteres der Dinge, für die sie wenig Zeit hatte. Sie wandte sich vom Fenster ab und blickte sich in zunehmender Unzufriedenheit um. Die Wohnung sah aus, als wäre sie von Anfang an in der Absicht möbliert worden, sie zu vermieten. Jedes einzelne Möbelstück war billig, teilweise aus zweiter Hand. Der Wohnzimmertisch trug die Spuren von Gläsern vorhergehender Mieter. Auf dem Teppich war ein unansehnlicher Fleck, der aussah, als wäre jemandem ein Missgeschick mit einem indischen Curry passiert. Vielleicht war es der Gedanke an Essen, der sie veranlasste, in die Küche zu gehen nicht viel mehr als eine Kammer, in der man sich kaum drehen konnte. Sie öffnete den Kühlschrank. Er enthielt Butter, eine Packung Käse und eine halbe Flasche Wein, die sie am vorhergehenden Abend geöffnet hatte. Wenn man abends alleine vor dem Fernseher saß und sich Konserven ansah, die von irgendeinem Fließband einer Filmfabrik gekommen waren, dann wusste man, dass das Privatleben eigentlich kein Leben war. Es war eine Existenz, mehr nicht. Die zwei Tage Gesellschaft durch den Besuch ihres Bruders hatten ihr nur noch deutlicher gemacht, wie einsam sie sich fühlte. Jess warf die Kühlschranktür zu. Sie musste auf dem Weg zur Arbeit irgendwo anhalten und ein paar Lebensmittel einkaufen, Schinken und Eier. Sie konnte nicht weiter von Imbissbuden leben. Ihr Mülleimer war voll gestopft mit den kleinen Folienverpackungen. Ihre Ernährung war wahrscheinlich alles andere als gesund. Sie wurde allmählich so ungeschickt in Küchenarbeit, dass ihre Mutter schockiert gewesen wäre.

Das brachte die Erinnerung an das Telefongespräch zurück. Natürlich hatte sie sich gewünscht, bei der Familie zu sein. Sie konnte sich vorstellen, wie es dort aussah, was sie machten. Sie waren alle in der Kirche gewesen, hatte ihre Mutter erzählt, und das Essen stand auf dem Herd. Jess konnte es in ihrer Einbildung beinahe riechen, jeden der herrlichen Düfte, die aus der Küche kamen. Wahrscheinlich gab es Roastbeef. Oder Hühnchen. Nein, Simon war dort, also hatte ihre Mutter ohne Zweifel einen hübschen Braten gekauft. Sie hatte das beste Porzellan aufgetischt, zur Feier des Tages. Jess hätte liebend gern dort gesessen und mit den anderen zusammen gegessen doch sie konnte nicht, und das war das. Sie war neunundzwanzig und viel zu alt, um Heimweh zu haben! Reiß dich zusammen, verdammt, schalt sie sich streng.

Um sich von ihren trübseligen Gedanken abzulenken, aß sie zuerst zwei der Schokoladencreme-Eier, die ihr Bruder ihr als Ostergeschenk dagelassen hatte, dann stieg sie in den Wagen und fuhr zum Regionalen Hauptquartier. Das Gebäude sah verlassen aus; weit weniger Leute als gewöhnlich waren dort zu sehen. Die Mitglieder des Einsatzteams blickten missmutig drein, weil sie Dienst hatten und weil alle anderen die Osterfeiertage genossen. Jess hatte das ehemalige Büro von Inspector Pearce zugewiesen bekommen. Sie war Pearce niemals persönlich begegnet, obwohl sie eine Menge von ihm gehört hatte. Pearce hatte seine persönlichen Dinge entfernt, bis auf ein Foto, einen Schnappschuss von einer ziemlich hübschen Frau mit einem Welpen auf dem Arm. Das musste entweder seine Freundin oder seine Frau sein, hatte Jess gedacht, als sie das Foto in einer Schublade gefunden hatte. Sie hatte es in einen Briefumschlag gesteckt in der Absicht, es Pearce zuzusenden, doch sie war bisher nicht dazu gekommen. Ansonsten hatte Pearce nur noch einen deprimierend staubig aussehenden Kaktus dagelassen, der von einer Spinne bewohnt wurde. Jess hatte die Spinne herausgeschüttelt und gab sich die größte Mühe, die Pflanze wiederzubeleben, doch sie hatte nicht viel Hoffnung. Der Kaktus sah aus, als hätte er Todessehnsucht. Sie zog sich einen Becher Kaffee aus dem Automaten, um die immer noch anhaftende Süße der Eier herunterzuspülen, dann machte sie sich an die Arbeit. Das Ärgerliche bei sämtlichen Ermittlungen war das Zeit raubende Verfassen von Berichten, und trotz mehrerer anderer Dinge, die sie tun wollte, hatte der Bericht über die Ereignisse vom Samstag Vorrang. Um die erforderliche Genauigkeit sicherzustellen, öffnete sie ihr Notizbuch, in welchem sie genaue Aufzeichnungen über all ihre Handlungen, Gedanken und Argumentationsketten am Samstag protokolliert hatte. Jetzt runzelte sie die Stirn, als sie die Notiz über die halb zerstörte Reifenspur las. Sergeant Ginny Holding, welche mit der Aufgabe betraut worden war, den Abdruck mit sämtlichen Fahrzeugen der Familie und sonstigen Bewohner des Hauses zu vergleichen, war jetzt irgendwo dort draußen, um ihre Arbeit zu machen. Auch der Wagen der Toten, ein blauer VW Golf, gehörte dazu. Und die Wagen der Besucher, einschließlich dem von Superintendent Markby. Er würde verstehen, dass seine Reifen mit dem Abdruck verglichen werden mussten. Jess hoffte, dass sie bis Montagnachmittag den Bericht von Ginny Holding vorliegen haben würde.

An dieser Stelle hielt sie inne, um sich noch einmal sorgfältig durchzulesen, was sie niedergeschrieben hatte. Sie musste dringend noch einmal mit den Jenners reden. Das hieß, sie musste ein weiteres Mal mit Jeremy Jenner und ein erstes Mal mit seiner Frau Alison reden. Ihr letzter Job am vorhergehenden Abend war gewesen, noch einmal nach Overvale House zu fahren und Jeremy Jenner zu informieren, dass seine Tochter an einer Stichwunde verstorben war. Zuerst hatte Jenner zurückhaltend schockiert reagiert, doch Jess vorsichtige Bitte, vor Montag mit Mrs Jenner zu sprechen, hatte einen Ausbruch nach sich gezogen.

»Sie wissen, dass der Arzt ihr ein Beruhigungsmittel gegeben hat! Sie wird auch morgen benommen sein, und sobald sie einigermaßen klar denken kann, werde ich ihr sagen müssen, dass Fiona erstochen wurde. Sie wird ihre Zeit brauchen, um den Schock zu überwinden. Ich versuche ständig, mit meiner Exfrau Kontakt aufzunehmen, Fionas Mutter. Das wird eine verdammt schwierige Geschichte. Was um alles in der Welt soll ich ihr sagen? Wie soll ich ihr erklären, was passiert ist? Sie müssen bis Montag warten.«

Smythe hatte nach außen hin schockierter gewirkt angesichts der Neuigkeiten und wiederholt, wie sehr er wünschte, er hätte Fiona bei ihrem morgendlichen Joggen begleitet. Er war der Letzte im Haus gewesen, der die Tote lebend gesehen hatte. Smythe war ein interessanter Mann, dachte Jess. Sie spürte, dass hinter dem lässigen Äußeren, dem desorganisierten Benehmen und der Trauer ein scharfer Verstand lauerte. Smythe war kein Dummkopf. Er war ein Überflieger in seinem Job beim Foreign and Commonwealth Office. Es bestand die Möglichkeit, und das musste Jess untersuchen, einer romantischen Verbindung zwischen Smythe und der Toten. Die Tageszeit, die Smythe genannt hatte, zehn Minuten nach acht, war wichtig. Es war eine durchaus normale Zeit für jemanden, der zum Joggen das Haus verlässt. Es war keine normale Zeit, um einem Eindringling auf dem Grundstück zu begegnen. Einbrecher waren um diese Zeit längst wieder zu Hause und in ihren Betten, dachte Jess ironisch. Oder vielleicht nicht? Vielleicht war Fiona zu dieser frühen Stunde jemandem begegnet, der damit gerechnet hatte, nicht gestört zu werden, und der das Gelände beobachtet hatte? Jess kritzelte eine Notiz in ihr Büchlein. Sie musste überprüfen, ob in letzter Zeit in andere große Häuser in der Gegend eingebrochen worden war.

Fiona. Sie musste mehr über Fiona Jenner herausfinden. Aber vorher war da noch Alison, die Empfängerin der Drohbriefe.

»Ich verliere jeden Vorteil«, murmelte Jess vor sich hin. »Wenn es ein Mord war, dann ist Zeit von entscheidender Bedeutung, und ich sitze hier herum und schreibe einen Bericht und warte ohnmächtig darauf, die Stiefmutter zu befragen, die selbst einmal wegen Mordes vor Gericht gestanden hat und seit neuestem Drohbriefe erhält. Ginny Holding verschwendet ihre Zeit mit der Jagd nach einem Reifenabdruck, von dem sich wahrscheinlich herausstellt, dass er schon Wochen alt ist.« Ihre Frustration war begründet. Nach zweiundsiebzig Stunden wurde eine Spur kalt. Jeder Polizeibeamte wusste das.

Auf ihrem Schreibtisch lag neuer Lesestoff in der Form zweier Akten. Die obere, dünnere der beiden enthielt die knappen Details über den Drohbrief, den Alison Jenner erhalten hatte, zusammen mit dem negativen Bericht der Spurensicherung. Die zweite Akte war dicker. Jess nahm sie neugierig auf. Die Blätter darin schienen per Fax übermittelt worden zu sein. Es ging um einen alten Fall, einen Mordprozess. Die Angeklagte: Alison Harris. Jess Nackenhaare richteten sich auf. Sie vergaß ihr Bedauern, dass sie nicht bei der Familie sein und wie alle anderen das lange Wochenende genießen konnte. Selbst die Frustration wegen der Verzögerung verflog, und sie öffnete die Akte. Eine Notiz war angeheftet, und zu ihrer Überraschung sah Jess, dass sie vom Superintendent persönlich stammte und an sie gerichtet war. Knapp und präzise.

»Alison Harris heißt heute Alison Jenner. Das ist das Material, das der Drohbriefschreiber in seinen Besitz gebracht und in seinen Briefen verwendet hat. Bisher hat niemand eine Theorie, wie der Verfasser beziehungsweise die Verfasserin dieser Briefe die Namen Harris und Jenner in Verbindung gebracht haben könnte.«

Jess starrte gedankenvoll auf die Notiz. Die sorgfältige Erwähnung beider Geschlechtsformen entging ihr nicht. Markby war niemand, der voreilige Schlüsse zog!

Jess vertiefte sich in die Akte.

Eineinhalb Stunden später, nachdem sie die Akte zweimal gelesen und eine Pause eingelegt hatte, um sich einen weiteren grauenhaften Kaffee aus der Maschine im Korridor zu ziehen, schaltete Jess den Computer ein und machte sich daran, ihre Gedanken auf dem Bildschirm festzuhalten.

»Ganz ohne Zweifel erinnern die Umstände von Fiona Jenners Tod an jene des Todes von Freda Kemp im Jahre 1978, und sie legen die Vermutung nahe, dass der Schreiber der Drohbriefe beim Tod von Fiona Jenner die Hand im Spiel hatte. Ein Aspekt der Verteidigung von Alison Harris bereitet mir Sorge. Allem Anschein nach ist eine mit Zeit und Datum versehene Quittung und eine positive Identifikation seitens des Tankwarts nicht zu widerlegen. Doch der junge Tankwart hat Alison Harris nur ein einziges Mal gesehen, und nur sehr kurz. Es könnte jemand gewesen sein, der ihr ähnlich sah. Könnte sie eine Komplizin gehabt haben? Eine weitere junge Frau, ungefähr in ihrem Alter, mit identischer Kleidung, dem gleichen Haarschnitt et cetera? Alison könnte sich mit ihrer Komplizin getroffen haben, bevor sie aus Cornwall weggefahren war, um die Fahrzeuge zu tauschen. Anschließend könnte sie zum Cottage von Freda Kemp zurückgekehrt sein und ihre Tante kurz nach ein Uhr mittags ermordet haben, der Zeit, zu der die Radfahrer Miss Kemp zum letzten Mal lebend gesehen haben. Zur gleichen Zeit war die Komplizin an der Tankstelle gewesen und hatte sich mit dem Kassierer unterhalten, um sicherzugehen, dass er sich an sie erinnerte, und um die Tankquittung zu erlangen. Dazu wäre sorgfältiges Timing erforderlich gewesen, doch wenn man zu zweit war, konnte es bewerkstelligt werden. Im Übrigen falls das der Plan gewesen war, dann hätte die Ankunft der Radfahrer beim Cottage von Miss Kemp das Alibi von Alison durchaus ruinieren können, anstatt es zu untermauern. Der Killer musste sehr kurz darauf beim Cottage eingetroffen sein und war wahrscheinlich nur um wenige Minuten einer Entdeckung durch die Radfahrer entgangen. Zugegeben, für all das gibt es keinerlei Hinweise. Die Frage, die sich aus meiner Theorie ergibt, ist die nach dem Verbleib der einstigen Komplizin. Warum hat sie sich bereit erklärt, bei einem Mord mitzumachen? Für Geld? Alison erwartete ein kleines Vermögen als Erbschaft von ihrer Tante. Was die Komplizin anbelangt vielleicht ist sie diejenige, welche die Drohbriefe geschrieben hat. Vielleicht hat sie das Geld, das sie vor fünfundzwanzig Jahren bekommen hat, inzwischen ausgegeben und hofft darauf, ihr Bankkonto mit Erpressung wieder aufzufüllen. Dagegen spricht, dass der Drohbriefschreiber bisher kein Geld gefordert hat. Wir haben jedoch nur einen Brief gesehen und haben nichts weiter als Alison Jenners Wort, was den Inhalt der vorangegangenen betrifft.«

Jess las alles noch einmal durch, was sie niedergeschrieben hatte, dann druckte sie es aus. Als sie fertig war, faltete sie die Blätter sorgfältig zusammen und steckte sie in ihre Handtasche. Es waren ihre Gedanken und Ideen. Sie würde sie mit nach Hause nehmen und dort weiter darüber nachdenken. Es war ihr erster Fall auf ihrer neuen Stelle, und sie wollte keine Fehler machen.

Auf dem Weg nach draußen hielt sie bei dem Kaktus an. Er sah noch immer so deprimierend aus. Es war kein Kaktus mit einer Zukunft. Er gehörte zur Vergangenheit. Sie nahm ihn mitsamt dem Topf und ließ ihn in den Papierkorb fallen.

Dann ging sie nach Hause und aß die restlichen Schokoladeneier.

KAPITEL 6

Jess Campbells Ausblick auf Overvale House am Montagmorgen wurde von einem feinen Vorhang aus Regen getrübt. Es war die Sorte von Nieselregen, die einen innerhalb kürzester Zeit von oben bis unten durchnässen konnte, wie sie herausfand, sobald sie den Wagen verlassen hatte. Gärtner würden sich darüber freuen, ohne Zweifel. Bis sie ins Haus gelassen wurde, fühlten sich ihre Haare unangenehm feucht an, und ein rascher Blick in den Spiegel in der Empfangshalle zeigte, dass ihr Gesicht vor Feuchtigkeit glänzte. Sie zog ein Taschentuch hervor und rieb sich damit hastig trocken, bevor sie das Zimmer betrat, das Mrs Whittle ihr gezeigt hatte.

Die Haushälterin hatte in gedämpftem Tonfall gesprochen, als wäre es Krankheit, nicht Tod, der Overvale House heimgesucht hatte. Trauer andererseits konnte durchaus auch als Krankheit interpretiert werden. Die Symptome waren ähnlich. Großes Leiden, und es brauchte Zeit, sich davon zu erholen. Trauer hinterließ Narben. Es gab keine Medizin, keine schnelle Genesung. Mehr noch, Trauer hatte eine spürbare Qualität. Jess spürte sie bereits in der Halle. Der gedämpfte Ton von Mrs Whittle war nicht erforderlich, genauso wenig wie ihre geröteten Lider, um Jess zu zeigen, dass in diesem Haus Trauer eingekehrt war. Aus diesem Grund sagte sie zur Haushälterin, dass sie sich selbst ankündigen würde. Es war schlimm genug, einer trauernden Familie von Hinterbliebenen gegenüberzutreten, auch ohne einen trübseligen Herold, der einem vorausging.

Jess klopfte an der Tür, nannte ihren Namen und öffnete. Bereits beim Eintreten spürte sie die kitzelnde Wärme eines Kaminfeuers auf ihrem Gesicht. Trotz der Tatsache, dass sie sich in einem trauernden Haus befand, wirkte die Atmosphäre im Raum im ersten Moment recht erbaulich. Es war die Sorte von Raum, die zum Verweilen einlud. Der Kontrast zwischen diesem Zimmer und ihrer trostlosen möblierten Wohnung konnte nicht größer sein. Das Mobiliar war gut, alt und komfortabel. In einer Ecke stand ein Klavier, und Jess fragte sich, wer darauf spielte. Der alte Hund Betsy, der ausgestreckt vor dem Kamin gelegen hatte, mühte sich auf die Beine und trottete herbei, um den Neuankömmling in Augenschein zu nehmen. Jess tätschelte die Ohren des Tiers. Betsy antwortete, indem sie mit dem Schwanz wackelte. Du darfst passieren, du bist freundlich.

»Eine Schande, dieses Wetter!«, sagte Jeremy Jenner, der dem Hund gefolgt war. Entweder interessierte er sich nicht für gärtnerische Dinge, oder es war eine Variante der britischen Standarderöffnung einer jeden Konversation. »Ist Mrs Whittle nicht da?« Er klang leicht kritisierend.

»Ich habe ihr gesagt, dass ich selbst anklopfen würde«, entgegnete Jess. Sie fragte sich, ob sie nach Jenners Meinung einen Fauxpas begangen hatte. Verdammt, sie war Polizeibeamtin und nicht irgendein pferdegesichtiger Nachbar vom Land.

Jenner marschierte an ihr vorbei nach draußen in die Halle, und Jess hörte, wie er mit erhobener Stimme rief: »Mrs Whittle! Wir hätten gerne Kaffee, wenn Sie dazu imstande sind.«

Wenn ich Mrs Whittle wäre, dachte Jess, würde ich dir den Kaffee über den Kopf schütten. Doch Jenner hatte, als er nach draußen gegangen war, die Bühne der zweiten anwesenden Person überlassen, jemandem, der bei Jess Eintreten hinter Jenners wuchtiger Gestalt verborgen gewesen war.

»Ich bin Alison«, sagte die Frau. Ihre Stimme war so leise, dass Jess sich anstrengen musste, sie zu verstehen. »Ich bin Jeremys Frau und die Stiefmutter von Fiona. Es tut mir Leid, dass ich am Samstag und gestern nicht imstande war, mit Ihnen zu reden. Ich habe mich furchtbar gefühlt. Heute geht es ein wenig besser.« Sie schenkte Jess ein zögerndes Lächeln.

Hier also war sie endlich. Alison Jenner, geborene Harris, angeklagt des Mordes und freigesprochen. Jess sah eine sehr englisch aussehende Frau mit heller Haut und hellbraunem Haar, nicht ausgesprochen hübsch, doch von angenehmer Erscheinung und viel jünger aussehend als ihre achtundvierzig Jahre. Sie trug eine wollene Hose und einen schwarzen Seidenpullover. Die Farbe stand für Trauer, vermutete Jess. Sie ließ die Trägerin noch blasser erscheinen, als sie es angesichts der Umstände ohnehin bereits war. Das Feuer im Kamin, vielleicht nicht unbedingt notwendig an diesem Tag, obwohl es regnete, war offensichtlich angezündet worden, weil Alison fror. Das war der Schock. Abgesehen von ihrer Blässe und einer Spur verständlicher Nervosität jedoch wirkte sie für Jess Empfinden relativ gefasst.

Alison sprach erneut. »Es ist kein besonders schöner Tag, wie mein Mann bereits gesagt hat. Setzen Sie sich doch hier ans Feuer.«

Ihre Stimme klang lauter und fester; sie bewegte sich auf sicherem Untergrund, indem sie die gesellschaftlichen Höflichkeiten austauschte. Sie ist bestimmt eine gute Gastgeberin, dachte Jess. Ganz gleich, wie schwierig die Gäste waren oder wie langweilig die Veranstaltung war, Alison würde sie mit Charme und Eleganz über die Bühne bringen. Zu ihrer Überraschung spürte Jess so etwas wie widerwillige Bewunderung. Sie wusste, dass ihr diese Art von Talent abging, auf die Alison automatisch zurückgreifen konnte. Andererseits wann in ihrem Leben hatte sie die Zeit oder die Gelegenheit gefunden, derartige Dinge zu üben? Sie besaß andere Fähigkeiten. Sie konnte einer Autopsie beiwohnen und zusehen, ohne sich zu übergeben. Sie konnte Zeugen befragen und Schilderungen von widerlicher Brutalität und Pervertiertheit lauschen. Sie konnte in der Enge des kleinsten Verhörzimmers mit hartgesottenen Kriminellen umgehen. Doch sie hätte keine Dinnerparty geben können, wenn es um ihr Leben gegangen wäre. Was ich auch gar nicht will, sagte sie sich. Ich habe mich für ein anderes Leben entschieden. Ich habe mich für eine Karriere bei der Polizei entschieden.

»Danke sehr«, antwortete sie höflich und nahm auf dem angebotenen Lehnsessel Platz.

Jenner war zurückgekehrt und setzte sich ebenfalls wieder. Er räusperte sich. Jess hatte den Eindruck, als würde er eine Konferenz leiten und zur Ordnung rufen. »Selbstverständlich möchten wir der Polizei helfen«, sagte er. »Aber meine Frau und ich haben diese traurige Angelegenheit besprochen, und wir können Ihnen wirklich keine andere Erklärung anbieten als die, die ich bereits abgegeben habe, als wir den Leichnam meiner Tochter fanden. Irgendein Wahnsinniger hat diese Tat begangen, die gleiche Person, die meiner Frau Alison diese Drohbriefe geschrieben hat. Finden Sie ihn, und Sie haben den Mörder meiner Tochter.« Jenner endete flach und förmlich und blickte Jess herausfordernd an, seine Schlussfolgerungen infrage zu stellen.

»Wissen Sie …«, begann Alison mit ihrer leisen Stimme, bis ihr zu dämmern schien, wie schwierig es für Jess war, sie zu verstehen. Sie setzte erneut an und sagte diesmal lauter: »Wissen Sie, worauf sich diese Briefe bezogen? Auf den Tod meiner Tante? Hat Alan Markby Ihnen das gesagt?«

»Ich habe die Akte gelesen«, räumte Jess ein.

Für einen Moment sah Alison aus, als würde ihr schlecht. Die Frau stand unter gewaltiger Anspannung. Jess spürte einen instinktiven Anflug von Sympathie für sie und zur gleichen Zeit ein schuldbewusstes Brennen, weil sie in ihrem Memo an Markby vorgeschlagen hatte, dass Alison Harris letzten Endes vielleicht doch des Mordes an Freda Kemp schuldig gewesen war. Doch es wäre nicht das erste Mal, dass nette, freundliche Frauen mit allen sozialen Talenten gemordet hatten. Diese hier jedoch war freigesprochen worden. Jess wurde sich einmal mehr bewusst, wie vorsichtig sie bei der Befragung von Alison zu Werke gehen musste.

Als hätte er ihre Gedanken gelesen, fragte Jenner in scharfem Ton: »Es hat einen Versuch gegeben, einen eindeutigen Versuch, die traurigen Einzelheiten des Todes der Tante meiner Frau ans Licht zu zerren. Dass meine Tochter in der gleichen Körperhaltung im See aufgefunden wurde …« Er brach ab. »Es ist abscheulich!«, sagte er nach einer kurzen Pause. »Es ist krank. Er ist krank, dieser Wahnsinnige, wer auch immer sich dahinter verbirgt!«

»Es tut mir Leid«, sagte Jess und meinte es ernst. Sie wandte sich an Alison. »Mr Jenner hat Ihnen das Ergebnis der amtlichen Obduktion mitgeteilt, nehme ich an?«

»Ich weiß, dass meine Stieftochter erstochen wurde.«

Alisons Stimme klang ruhig, und es schwang tatsächlich etwas wie Erleichterung darin mit.

An Jenner gewandt fragte Jess: »Können Sie mir mehr über Ihre Tochter erzählen? Hat sie hier bei Ihnen im Haus gewohnt?«

Er hatte die Hand vor die Augen gelegt, während seine Frau gesprochen hatte. Jetzt nahm er sie herunter. »Gütiger Gott, nein. Nein, sie hat hatte eine Wohnung in London. Nichts Besonderes, eine kleine Zweitwohnung. Heutzutage nennen sie es Studio, ein großer Raum mit einer Kochnische und einem Balkon und einem abgetrennten Bad.«

Es klang teuer in Jess Ohren, auch wenn Jenner die Wohnung herunterspielte. »Wo genau in London?«, fragte sie.

»In Docklands.«

Jess machte eine Notiz. »Hat sie dort gearbeitet?«

Er schüttelte den Kopf. »Nein. Sie hatte eine Vorliebe für die Gegend, weil lauter junge Leute dort leben und sie neu ist.«

Reiche junge Leute, dachte Jess. Aber Fiona hatte einen reichen Vater. »Darf ich fragen«, erkundigte sie sich vorsichtig, »ob Ihre Tochter die Wohnung von ihrem eigenen Geld gekauft hat?«

»Ja«, antwortete er knapp.

»Womit hat sie ihren Lebensunterhalt verdient?« Fiona hatte, so schien es, einen gut bezahlten Job gehabt.

»Sie hat eine Weile fürs Fernsehen gearbeitet. Nichts Besonderes, normale Büroarbeit. Ich glaube, sie hoffte, dass man sie entdecken und ihr eine Rolle vor der Kamera anbieten würde, aber es funktionierte nicht, und so warf sie den Job hin. Die letzten paar Wochen hat sie … hatte sie keine Arbeit mehr.«

»Aber wenn sie eine Hypothek bezahlen musste war das nicht ziemlich überstürzt?«

»Sie musste keine Hypothek ablösen. Sie hat die Wohnung bar bezahlt. Sie hat von ihrem Großvater ein beträchtliches Vermögen geerbt, über das sie mit achtzehn die Kontrolle bekam. Sie wollte das Geld investieren und dachte, Grundbesitz wäre die beste Option. Sie fragte mich um Rat. Ich stellte Erkundigungen an, und die Wohnung erschien mir als gute Investition. Ich sagte ihr, dass sie kaufen sollte.«

Jess war vorübergehend sprachlos und hoffte, dass sie, Jenner nicht mit offenem Mund angestarrt hatte. Reiche Leute, dachte sie ironisch, betrachten das normale Leben und die Alltäglichkeiten durch eine andere Brille als wir normalen Sterblichen. Kaufen sich eine Wohnung in Docklands, einfach so. Kein Herumdrücken vor den Schaufenstern von Immobilienmaklern, in der Hoffnung, dass eines der billigeren Angebote besser war, als es auf dem Papier aussah. Eine üblicherweise vergebliche Hoffnung, wie sie bereits herausgefunden hatte Immobilienmakler waren sehr geschickt darin, einen fotografischen Blickwinkel zu finden, der selbst das trostloseste Haus vorteilhaft wirken ließ.

Andererseits hatte sie eine wichtige Information erhalten. Fiona hatte nicht unter Geldmangel gelitten, und der Preis für diese Wohnung war kein Kaufhindernis gewesen.

»Ich würde mir diese Wohnung gerne anschauen«, sagte Jess. »Haben Sie die Schlüssel?«

Jenner starrte sie hart und mit geblähten Nasenflügeln an wie ein misstrauisches Pferd. »Ist das denn notwendig?«

»Es gehört zur Routine«, erwiderte Jess.

»Es erscheint mir dennoch als unnötiges Eindringen. Was hoffen Sie denn dort zu finden?«

»Das kann ich nicht sagen. Vielleicht nichts, wer weiß. Wir müssen einen Blick in ihre Wohnung werfen.« Jess begegnete seinem wütenden Blick und hielt ihm stand. Zu ihrer Befriedigung sah er zuerst weg.

Alison streckte die Hand aus und berührte seinen Arm. »Sie versuchen doch nur, ihre Arbeit zu machen, Jerry.«

Jenner stand auf und marschierte ruhelos im Zimmer auf und ab. Schließlich blieb er bei Jess stehen und sagte missmutig: »Die Schlüssel sind wahrscheinlich oben in ihrem Zimmer, in ihrer Tasche.«

»Da ist noch eine Sache«, sagte Jess. »Kann ich ihr Zimmer sehen?«

Alison sprang auf, bevor Jenner Zeit fand zu protestieren, und sagte rasch: »Kommen Sie, ich zeige es Ihnen.«

Jess Stimmung besserte sich. Sie hatte die ganze Zeit überlegt, wie sie Alison Jenner von ihrem Mann trennen konnte, um sie allein zu befragen, und jetzt bot sich eine Gelegenheit dazu. Sie fragte sich, ob Alison wusste, dass Jess unter vier Augen mit ihr reden musste, und ob sie sich erboten hatte, Jess nach oben zu begleiten, um dies zu ermöglichen.

Jess beschloss, keine Zeit zu verschwenden. Während sie hinter Alison die Treppe hinaufstieg, fragte sie: »Haben Sie am Samstagmorgen gesehen, wie Fiona das Haus verlassen hat?«

Alison schüttelte den Kopf, doch sie wandte sich nicht um. »Nein. Toby hat sie gesehen. Er war der Einzige.«

»Sie waren selbst nicht draußen?«

Jetzt blieb Alison am Kopfende der Treppe stehen und blickte überraschend gefasst zu Jess nach unten. »Nein, war ich nicht. Genauso wenig wie Jeremy. Wir können füreinander bürgen. Vor dem Frühstück waren wir mehr oder weniger ständig zusammen. Sie möchten wissen, ob wir Alibis haben, nicht wahr? Mrs Whittle hat mich ebenfalls gesehen. Ich bin nach unten in die Küche gegangen und habe sie gefragt, ob sie für Toby Rühreier machen könnte. Mein Mann und ich essen für gewöhnlich nur Toast. Ich hatte überhaupt keine Zeit, um nach unten zum See zu gehen.« Sie lächelte Jess traurig an. »Sehen Sie, Inspector, ich habe all das schon einmal durchgemacht. Ich weiß, welche Fragen Sie mir stellen wollen und warum. Oh, und ich habe Fiona nicht umgebracht.«

»Ich wollte nicht andeuten, dass Sie es getan haben, Mrs Jenner.« Jess fühlte sich unvorbereitet auf die Richtung, die das Gespräch nahm, und es gefiel ihr nicht. Als Polizeibeamtin sollte sie sich nicht so leicht aus dem Konzept bringen lassen, doch irgendwie waren Alisons direkte Antworten auf ungestellte Fragen und die gelassene Art und Weise, wie sie diese vortrug, zutiefst schockierend für Jess. Möglicherweise rührte diese Gelassenheit von den Beruhigungsmitteln her, die Alison seit Samstagnachmittag nahm. Der Zwischenfall hatte sie zutiefst erschüttert. Sie hatte medizinische Hilfe benötigt.

Alison lächelte wissend. Vielleicht hatte Jess Gesichtsausdruck ihre Gedanken verraten. »Aber das ist es, was manche Leute vielleicht denken werden.«

»Sie haben erleichtert reagiert, als ich berichtet habe, dass Fiona erstochen und nicht mit einem Gegenstand erschlagen oder im Teich ertränkt wurde«, sagte Jess unverblümt.

»Ja«, räumte Alison gelassen ein. »Was ihr zugestoßen ist, ist unverzeihlich. Jeremy wird niemals darüber hinwegkommen. Für mich war es nicht allein wegen Fionas Tod schrecklich, sondern auch, weil jemand es so hat aussehen lassen wie damals, als man meine Tante fand. Sosehr ich mich jetzt dafür schäme, ich war erleichtert zu hören, dass Fiona nicht auf die gleiche Weise starb wie Tante Freda.« Alison bedachte Jess mit einem weiteren dieser gefassten Blicke. »Vielleicht haben Sie diese Erfahrung noch nicht gemacht, Inspector, aber ich habe festgestellt, dass man häufig, wenn man vom Tod eines anderen erfährt, von Schuldgefühlen heimgesucht wird, weil man glaubt, man wäre irgendwie imstande gewesen, es zu verhindern. Als ich glaubte, Fiona wäre auf die gleiche Weise gestorben wie Tante Freda, dachte ich auch, es wäre meine Schuld und es müsste mit mir in Zusammenhang stehen. Dass Fiona erstochen wurde, ist etwas Neues, was ich von damals nicht kenne. Als ich das hörte, dachte ich, dass dieser Mord vielleicht doch nicht mit mir in Verbindung steht und mit dem, was damals passiert ist.«

»Ihr Mann denkt, dass es eine Verbindung gibt.«

Alisons Gesicht wurde betrübt. »Ja. Jeremy glaubt, der Schreiber dieser elenden Briefe hätte es getan. Der Schlag an den Kopf, die Leiche im See, all die Umstände kann das Zufall sein?« Sie blickte Jess fragend an.

»Wir wissen es nicht«, erwiderte Jess vorsichtig. »In diesem Stadium der Ermittlungen wäre es ein Fehler anzunehmen, wir wüssten irgendetwas.«

Alison dachte über die Antwort nach. Schließlich nickte sie. »Ich habe nicht geglaubt, dass Sie etwas anderes sagen. Wissen Sie, was so wunderbar ist an Jeremy? Obwohl er sicher ist, dass der Drohbriefschreiber dahintersteckt, gibt er mir keine Schuld. Ich liebe meinen Mann, Inspector Campbell, er ist etwas ganz Besonderes. Er ist ehrenhaft und fair.«

Sie wandte sich ab, bevor Jess antworten konnte, und ging durch den Korridor voran. Er war wie die Wände des Treppenhauses gesäumt von Ölgemälden, die dunkle Bäume und Lichtungen zeigten oder gelegentlich ein Kind, das Blumen pflückte, oder ein hölzern wirkendes Haustier. Die Sorte von Motiven, die junge viktorianische Frauen im Dutzend gekauft hatten, dachte Jess, und fragte sich, ob sie in Jenners Familie weitervererbt worden waren oder ob er sie auf einer Versteigerung erworben hatte.

Fionas Zimmer lag auf der Rückseite des Hauses. Es war ganz weiß gestrichen, und die Vorhänge und die Tagesdecke waren fliederfarben. Auf der Fensterbank stand eine Vase mit frischen Schnittblumen, und dahinter, unten im Park, konnte Jess einen schmalen Pfad erkennen, der über den Rasen zu einer von einer dekorativen Mauer eingefassten Fläche führte. Jess vermutete, dass sich dahinter der Swimmingpool des Anwesens verbarg. Bei einem Haus dieser Größe wäre es eigenartig, wenn es keinen Pool gegeben hätte.

Sie richtete ihre Aufmerksamkeit auf das Bett. Es war gemacht, die Tagesdecke glatt, die Kissen aufgeschüttelt, der kostspielig aussehende Schlafanzug Fionas ordentlich gefaltet. Nicht nur das Bett war mit sorgfältiger Hand hergerichtet worden. Alles war blitzsauber aufgeräumt. Jess seufzte resigniert. Sie hatte Mist gebaut. Stolz kommt vor dem Fall. Sie war so fest entschlossen gewesen, Markby zu zeigen, wie effizient sie arbeitete, dass sie einen ganz dummen Anfängerfehler begangen hatte. Sie hätte bereits am Samstag, gleich nachdem der Leichnam gefunden worden war, darauf bestehen müssen, dieses Zimmer zu sehen. Wenn es etwas Interessantes gegeben hatte, dann hatte man es in der Zwischenzeit mit Leichtigkeit entfernen können. Familien waren stets eifrig darauf bedacht, ihren guten Ruf zu schützen ganz besonders ein Vater, dessen Tochter ermordet worden war. Nicht einmal ein Buch mit einem zweideutigen Titelbild würde sich in diesem Zimmer noch finden. Der einzige Lesestoff lag auf einem Nachttisch neben dem Bett eine Ausgabe von Country Life. Für wie dumm haltet ihr mich eigentlich?, dachte Jess wütend. Wenn es wenigstens eine Cosmopolitan oder eine Marie-Claire gewesen wäre!

Alison war zur anderen Seite des Zimmers gegangen und hatte einen Schrank geöffnet. Sie wandte sich zu Jess um und hielt ihr einen kleinen Rucksack hin, der aus vielfarbenen Lederflicken bestand. Es war ein teures Stück, das eng am Rücken anliegend getragen wurde. Jess übersah nicht, dass Alison sofort gewusst hatte, wo sie nach dem Rucksack suchen musste. Sie waren in diesem Zimmer gewesen, wahrscheinlich beide Jenners gemeinsam.

»Das ist der Rucksack, den Fiona dabeigehabt hat.« Alison legte ihn auf das Bett. »Ich nehme an, Sie möchten sich umsehen. Ich lasse Sie alleine. Ich schätze, der Kaffee ist inzwischen serviert. Sie leisten uns Gesellschaft, wenn Sie hier fertig sind?«

»Mrs Jenner!«, rief Jess, als die Frau die Tür erreicht hatte. Alison wandte sich zu ihr um, die Augenbrauen erhoben. »Darf ich fragen, ob Sie gut mit Ihrer Stieftochter ausgekommen sind?«

Alison kehrte ein paar Schritte ins Zimmer zurück. »Ja. Das heißt, wir kamen nicht schlecht miteinander aus. Ich hatte nie das Gefühl, sie wirklich zu kennen. Sie wuchs bei ihrer Mutter auf, hauptsächlich in Frankreich, bis auf die Zeit, die sie in England im Internat verbracht hat. Chantal Fionas Mutter und Jeremys erste Frau ist Französin. Gelegentlich hat Fiona die Ferien bei uns verbracht, aber erst seit einem Jahr hat sie sich angewöhnt, uns in Overvale zu besuchen und einige Tage zu bleiben. Es ist nicht so, als hätte ich sie nicht eingeladen. Ich dachte, es wäre wichtig, dass Jeremy einen guten Kontakt zu seiner Tochter hat. Sie ist sie war schließlich sein Fleisch und Blut, nicht wahr?« Alison zögerte. »Wie schwer es doch ist, die Vergangenheitsform zu benutzen«, sinnierte sie. »Es erscheint so falsch, dass ein Mensch so jung und auf solch eine Art und Weise stirbt. Ich habe Schwierigkeiten, es zu begreifen, obwohl ich sie mit eigenen Augen gesehen habe, unten am See.«

»Mr Jenner hat keine weiteren Kinder?«

»Nein.« Alison verschränkte die Arme, als wäre ihr plötzlich kalt. Im Zimmer war es tatsächlich ein wenig kühl. »Jeremy hat es schwer getroffen, wie ich Ihnen bereits sagte. Er spielt nach außen hin den Tapferen, aber er ist am Boden zerstört.«

Ohne zu warten, ob Jess vielleicht noch eine weitere Frage an sie richten würde, wandte Alison sich ab und verließ das Zimmer.

Eine schnelle Suche in Schubladen und Schränken brachte nichts zum Vorschein und bestätigte Jess ersten Eindruck von diesem Zimmer. Jedes Kleidungsstück war sorgfältig gefaltet oder auf einen Bügel gehängt und weggeräumt worden. Zwanzigjährige waren normalerweise nicht so ordentlich. Selbst Jess mit ihren neunundzwanzig Jahren war es nicht. Sie dachte an ihr eigenes Schlafzimmer in Bamford mit den achtlos über eine Stuhllehne geworfenen Bekleidungsstücken und das Durcheinander von Kosmetik auf dem Schminktischchen. Dieser Schminktisch hier war sauber und staubfrei. Nicht eine Flasche mit Nagellack am falschen Platz.

Was den Inhalt des Rucksacks betraf, so erwartete sie auch hier eine Enttäuschung. Ein Schlüsselbund gut. Jess warf ihn hoch und fing ihn wieder auf. Doch abgesehen von zwei zerknitterten Papiertaschentüchern, einer kleinen Geldbörse mit ein paar Münzen darin, einem Kreditkartenetui mit einer beeindruckenden Auswahl an Plastikgeld und einem Lippenstift gab es nichts, das einen Hinweis auf die Interessen der Toten oder irgendwelche Kontakte geliefert hätte. Kein Notizbuch, kein Tagebuch. Kein Kalender oder Filofax. Keine Empfängnisverhütungsmittel, weder in Pillenform noch sonst wie. Hatte Fiona kein Sexleben gehabt?

Jess kramte durch die Taschen einer Jacke im Schrank und fand Fionas Wagenschlüssel und ein zerknittertes Blatt Papier, auf dem »Milch einkaufen« zu lesen stand. Mehr nicht. Es verriet Jess nichts.

Sie blickte sich frustriert im Zimmer um. Abgesehen von der Kleidung und einer elektrischen Zahnbürste, die zum Laden in eine Steckdose an der Wand eingesteckt war, gab es absolut nichts Persönliches. Nicht einmal ein Stofftier, ein altes Maskottchen, wie viele junge Leute es besaßen. Der geflochtene Papierkorb neben der Kommode war leer und mit einer neuen Plastiktüte ausgelegt. Es gab kein eigenes Badezimmer, nur ein Waschbecken, das vor Sauberkeit funkelte. Selbst die Seife auf der Ablage war neu, wie in einem Hotelzimmer. Lag es nur daran, dass Mrs Whittle so gründlich sauber gemacht hatte und dass die Jenners alles entfernt hatten, das ihnen peinlich erschienen war? Oder hatte Fiona keine Hinweise auf ihre Persönlichkeit hinterlassen wollen? Alison Jenners Worte kamen ihr in den Sinn. »Ich hatte nie das Gefühl, sie wirklich zu kennen.«

»Wie es aussieht, werde ich sie auch nicht kennen lernen«, murmelte Jess. »Es sei denn, irgendjemand redet endlich.«

Sie kehrte nach unten zurück. Ein verlockendes Aroma von gutem heißen Kaffee kam aus dem Salon, und als sie die Tür öffnete, sah sie ein Tablett mit Kaffee und Tassen auf einem niedrigen Tisch. Alison und Jeremy Jenner saßen dicht beieinander auf dem Sofa und schienen eine Meinungsverschiedenheit zu haben. Nicht von der erbitterten Sorte, fand Jess, nur die Art von Meinungsverschiedenheit, die mit leidenschaftlicher Halsstarrigkeit ausdiskutiert wird. Sobald die beiden Jess sahen, unterbrachen sie ihre Diskussion, und Alison schenkte eine Tasse Kaffee ein.

»Danke sehr«, sagte Jess, als sie die Tasse entgegennahm. »Ich habe die Schlüssel an mich genommen, Mr Jenner. Ich werde Ihnen eine Quittung ausstellen. Jetzt brauche ich nur noch die Londoner Anschrift Ihrer Tochter.«

Jenner nahm ein kleines Blatt Papier vom Tisch und reichte es ihr. »Ich habe die Adresse bereits für Sie aufgeschrieben.«

Jess nahm das Blatt an sich. »Sie müssen das verstehen«, sagte Jenner. »Ich habe meine Tochter verloren. Ich weiß, dass ihr Tod untersucht werden muss. Aber ich habe das Gefühl, dass man rücksichtslos in alles eindringt, was ihr Leben war. Die Autopsie, die Durchsuchung ihres Zimmers, ihre persönlichen Dinge, jetzt ihre Wohnung …« Er verstummte.

»Wir hinterlassen alles so, wie wir es angetroffen haben, Sir. Darf ich fragen hat Mrs Whittle das Zimmer oben sauber gemacht?« Sie fragte nicht direkt, ob die Jenners im Zimmer gewesen waren, doch sie beobachtete die beiden genau.

Alison legte in einer bestürzten Geste die Finger vor den Mund. »Ja. Ich habe nicht daran gedacht, sie aufzuhalten. Natürlich hätte alles so bleiben müssen, wie es war … Aber Fiona war eine ordentliche Person. Ich nehme nicht an, dass Mrs Whittle viel Arbeit hatte.«

Die Geste wirkte überzeugend. Was entweder bedeutete, dass Alison eine gute Schauspielerin war oder dass sie die Panne tatsächlich bedauerte. Wie dem auch sei, vielleicht war es unfair, ihr einen Vorwurf zu machen. Sie hatte den größten Teil des Wochenendes verschlafen, und möglicherweise war es Jeremy Jenner allein gewesen, der Fionas Sachen durchsucht hatte. Und Jenner war nicht die Sorte Mann, die zugab, etwas Unrechtes getan zu haben.

»Ich würde mich trotzdem gerne auf ein Wort mit Mrs Whittle unterhalten.« Jess stellte ihre Kaffeetasse ab. »Das war ein fantastischer Kaffee. Ist Mrs Whittle in der Küche? Nein, bleiben Sie nur sitzen, ich finde den Weg auch allein.«

»Sie durchdringen unsere Privatsphäre«, murmelte Jenner bitter. »Sie wandern durch das ganze verdammte Haus. Wir haben überhaupt keine Ruhe mehr.«

Mrs Whittle saß in der Küche, trank selbst eine Tasse Kaffee und las in der Daily Mail.

»Tut mir Leid, Sie zu stören«, sagte Jess und setzte sich der Haushälterin gegenüber an den Tisch. »Ich habe nur ein paar kurze Fragen. Haben Sie etwas weggeworfen, als Sie Fionas Zimmer aufgeräumt haben?«

Mrs Whittle starrte sie verblüfft an. »Nein, Miss. Warum sollte ich?«

»Ich habe gesehen, dass der Papierkorb leer und eine frische Tüte darin war.«

Endlich dämmerte Begreifen im Gesicht der Haushälterin. »Oh. Ich hab die Tüten ausgewechselt, aber es war nichts Besonderes im Abfall. Ein paar benutzte Tücher mit Lippenstift, glaube ich. Oh, und eine Strumpfhose mit einem Loch darin.« Mrs Whittle errötete schuldbewusst. »Ich hab die Strumpfhose behalten. Ich habe sie geflickt. Es war nur ein kleines Loch, aber die jungen Leute heutzutage, sie stopfen keine Löcher mehr, nicht wahr? Sie werfen alles weg und kaufen es neu. Es war eine gute Strumpfhose, und ich konnte mich nicht überwinden, sie einfach wegzuwerfen. Als ich fertig war mit dem Loch, konnte man es kaum noch sehen, aber ich wusste, dass sie das verflixte Ding nicht mehr anziehen würde, deswegen hab ich sie behalten.«

»Es geht mir nicht um die Strumpfhose«, versicherte Jess der alten Frau. »Wenn wir über den Samstag vormittag reden könnten, den Tag, an dem Miss Jenner starb.«

Mrs Whittle sah sie gequält an. »Die arme junge Frau«, sagte sie. »Sie war so ein hübsches Ding, genau wie eines von diesen Models. Der Gedanke, dass sie auf diese Weise gestorben ist!«

»Ja. Haben Sie gesehen, wie Fiona am Samstagmorgen das Haus verlassen hat?«

»Ah«, sagte Mrs Whittle und klang plötzlich vertraulich. »Tatsächlich habe ich sie gesehen und auch wieder nicht. Ich hatte ein Tablett mit Frühstückssachen ins Esszimmer gebracht, und sie rannte draußen vor dem Fenster vorbei. Sie werden wahrscheinlich sagen, ich habe nicht wirklich gesehen, wie sie das Haus verlassen hat. Aber sie war draußen vor dem Haus, und sie rannte. Joggte. Was man macht, um sich fit zu halten.«

»Können Sie sie beschreiben?«, fragte Jess. »Was hatte sie an?«

»Es war Miss Fiona. Ich habe sie erkannt. Ich habe sie deutlich gesehen. Sie hatte ein rotes Oberteil an, mit langen Ärmeln und einer kleinen Kapuze auf dem Rücken. Sie hatte sich die Haare mit einem roten Band zurückgebunden, und ihr Pferdeschwanz tanzte beim Laufen auf und ab wie bei einem Pony. Ich fand den Anblick lustig.« Mrs Whittle stockte, schniefte, nahm ein Taschentuch hervor und rieb sich damit die Nase.

»Um welche Zeit war das?« Die Schilderung der Haushälterin war bis hierher gut, und doch schien irgendetwas nicht zu stimmen.

»Es muss gegen, warten Sie … Viertel nach acht gewesen sein. Ich kann die Zeit nicht beschwören, nicht auf die Minute jedenfalls. Aber ungefähr Viertel nach acht, ja.« Mrs Whittle nickte wie zur Bestätigung vor sich hin.

Das Gefühl, dass etwas nicht stimmte, nagte beharrlich weiter an Jess. Vor ihrem geistigen Auge entstand ein anderes Bild. In diesem Bild lag Fiona tot am Ufer des Sees, das lange blonde Haar ausgebreitet. Das war es, was nicht passte! Wo war das rote Haarband, das den Pferdeschwanz gehalten hatte?

»Das rote Band, wie Sie es nannten«, sagte Jess. »War es ein kleines Band?«

»In ihrem Haar? Das war so ein elastisches Satinband, ein ziemlich hübsches. Ich habe es schon früher an ihr gesehen. Sie zog das Haar nach hinten zu einem Pferdeschwanz und schob das Band in zwei oder drei Schlaufen darüber, bis es richtig fest saß.«

»Ah«, sagte Jess. »Nun ja, ich danke Ihnen fürs Erste, Mrs Whittle. Ach so, ich hatte gehofft, auch noch mit Mr Smythe sprechen zu können, aber er scheint nicht in der Nähe zu sein. Ist er nach London zurückgekehrt?«

»Nein«, antwortete Mrs Whittle entschieden. »Aber er kommt heute nicht zum Essen. Er hat sich mit einer Freundin verabredet und geht mit ihr essen.«

»Warum um alles in der Welt musste es ausgerechnet das Feathers sein?«, flüsterte Meredith über den Tisch hinweg.

»Von draußen sah es doch ganz in Ordnung aus«, verteidigte sich Toby, während er sich verstohlen umblickte.

Das Feathers war ein altes Pub und verfügte über die notwendige Einrichtung, um malerisch zu wirken, doch der Eindruck wurde verdorben von einer alten, nikotinfleckigen Prägetapete, zu viel dunklem Holz und einer Serie verblasster Fotografien, welche die Dekoration bildeten. Es war kein ausgesprochen populäres Pub, doch es besaß einen verbissen loyalen Kreis von Stammkundschaft, allesamt einschüchternd unkommunikative Naturen. Das Eintreten von Toby und Meredith wurde begleitet von mürrischen, schweigenden Blicken.

»Ich hätte dich warnen sollen«, sagte sie. »Mein Fehler.«

»Wir gehen woandershin«, schlug Toby vor. »Trink aus.«

»Zu spät. Dolores kommt schon zu uns an den Tisch. Wir können nicht mehr verschwinden.«

»Wer ist …?«

»Miss Mitchell, habe ich Recht?«, wurde Toby von einer lauten Stimme unterbrochen. Er blickte auf und machte ein verdutztes Gesicht. Eine Frau von amazonenhafter Statur mit einem eng sitzenden roten Pullover über einer beeindruckenden Büste, mit schwarzen Leggings und Stilettos, war am Tisch eingetroffen, offensichtlich bereit, ihre Bestellung entgegenzunehmen. Sie besaß langes wasserstoffblondes Haar und war kräftig geschminkt. In ihren Augen war ein gewisses Glitzern, und ihre sachlich nüchterne Art hätte der Matrone eines Arbeitshauses aus dem neunzehnten Jahrhundert zur Ehre gereicht.

»Hallo Dolores«, sagte Meredith. »Wie geht es Ihnen? Das ist Mrs Forbes, die Inhaberin, Mrs Forbes, das ist Toby Smythe.«

»Alles bestens, keine Sorge!«, erklärte Dolores mit einer Schroffheit, als hätte Merediths Frage die Möglichkeit einer Schwäche angedeutet. »Geht es Mr Markby gut? Heute nicht dabei?« Sie hob die gezupften Augenbrauen und musterte Toby mit einem Blick, der geeignet war, jedem Mann Angst zu machen. Es funktionierte. Toby schluckte, nahm sein Bierglas zur Hand und versenkte seinen Blick darin.

»Alan arbeitet noch«, erklärte Meredith. »Toby ist ein Freund, der für ein paar Tage hier in der Gegend ist.«

»Tatsächlich?« Allem Anschein nach glaubte Dolores Forbes nicht an unschuldige Freundschaften zwischen Mann und Frau. »Wahrscheinlich wegen diesem Mord, schätze ich, drüben beim Overvale House?«

»Wie bitte?« Meredith vollführte den notwendigen mentalen Sprung. »Oh. Ja.« Sie konnte es nicht abstreiten, doch es war ein Ärgernis, dass Dolores sich für den Grund von Alans Abwesenheit interessierte. Sie war nicht darauf vorbereitet, der Frau einen Happen unverfänglicher Informationen zu geben.

»Sie war mal hier«, sagte Mrs Forbes in diesem Augenblick unerwartet.

»Sie?«

»Das tote Mädchen. Mr Jenners Tochter, nicht wahr? Wir hatten ein Darts-Team zu Besuch damals, und Sie hätten mal sehen sollen, wie den Kerlen die Augen aus den Köpfen gequollen sind! Die Darts flogen überallhin, nur nicht auf die Zielscheibe. Wir haben heute Lasagne.«

»War sie allein?« Meredith ging zunächst nicht auf das Tagesangebot ein.

Mrs Forbes runzelte die Stirn und tippte sich mit der Speisekarte gegen die Zähne. »Es war ziemlich voll hier drin, mit dem Darts-Spiel und so, deswegen kann ich das nicht sagen. Ich schätze, sie war mit jemandem da. So ein Mädchen geht nicht allein in ein Pub. Eigenartig, ich kann mich nicht erinnern, mit wem sie da war, oder zumindest war es niemand, den ich gekannt hätte. Die Bar war voll mit Fremden, wegen der anderen Darts-Mannschaft und ihren Freundinnen und Frauen. Vielleicht war sie mit denen da. Wenn Sie die Lasagne nicht mögen, ich hab auch noch ein grünes Thai-Curry. Das ist neu auf der Karte.«

Dolores Verhalten zeigte an, dass sie genug Zeit mit Belanglosigkeiten verbracht hatte und dass Meredith und Toby sich gefälligst für eine Mahlzeit entscheiden sollten, und zwar fix. Sie wählten die Lasagne.

»Ich nehme nicht an«, erkundigte sich Toby, »dass Sie eine Weinkarte haben?«

Die Wirtin bedachte ihn mit einem wütenden Blick. »Nein. Wir sind ein Pub, kein Restaurant. Wir haben Wein, roten oder weißen. Welchen wollen Sie?«

Sie bestellten den Rotwein.

»Was für eine furchtbare Schreckschraube!«, murmelte Toby ehrfürchtig, als Mrs Forbes davonmarschiert war, um ihre Bestellungen an die Küche weiterzuleiten. »Ist sie die Köchin?«

»Das glaube ich nicht, nein. Sie hat einen Partner, einen kleinen Burschen, der nie redet und kaum je die Küche verlässt, daher schätze ich, dass er der Koch ist. Ist dir klar, was sie von uns beiden denkt? Sie glaubt, wir hätten ein Stelldichein hinter Alans Rücken.«

»Dann denkt sie es eben, Herrgott noch mal.« Toby runzelte die Stirn. »Was um alles in der Welt hatte Fiona hier zu suchen? Das ist ganz und gar nicht ihre Sorte von Lokal.«

»Toby …« Meredith zögerte. »Warst du sehr an ihr interessiert?«

»Ich mochte sie sehr«, sagte er. »Ich nehme an, du möchtest wissen, ob ich in sie verliebt war? Ich weiß es nicht.«

»Dann warst du es nicht«, sagte Meredith entschieden. »Ich muss sagen, ich bin ein wenig erleichtert. Ich dachte, dass es dir vielleicht das Herz gebrochen haben könnte, auch wenn du nicht danach aussiehst. Ich meine das nicht unfreundlich.«

»Ich weiß, was du meinst«, antwortete Toby mit ungewohnter Schärfe. »Die Leute denken, ich wäre oberflächlich. Im Allgemeinen sind es die Leute, die mich nicht besonders gut kennen. Du hingegen kennst mich ziemlich gut, und selbst du scheinst es zu glauben.«

»Nein …!«, protestierte Meredith. »Ich wollte nicht, dass es so klingt …«

Er beugte sich vor. »Es ist reiner Selbstschutz, Meredith. Ich habe ihn entwickelt, als ich noch ein Kind war. Auf Jungenschulen ist es nicht angebracht, sich als sensibel zu zeigen. Wir haben alle hart daran gearbeitet, nach außen hin zäh und hart zu erscheinen. Was du heute siehst, ist meine Erwachsenenversion davon, schätze ich. Ich bin wirklich ziemlich erschüttert wegen Fiona. Ich mochte sie sehr, selbst wenn ich nicht … na ja, nicht das, was man verliebt nennen könnte. Ich glaube, sie mochte mich auf die gleiche Weise. Wir waren beide schräg, wenn du so willst. Deswegen sind wir so gut miteinander zurechtgekommen. Wir waren immer gute Freunde, schon als Kinder, obwohl ich sie nur noch selten gesehen habe, nachdem Jeremy und Chantal sich scheiden ließen. Fiona war bei ihrer Mutter im Ausland. Weißt du, wie das ist, wenn man den größten Teil seines Lebens im Ausland verbringt? Man verliert das Gefühl für das normale Leben in seiner Heimat.«

Meredith nickte. »Ja. Ich habe es gespürt, als ich nach meinen vielen langen Auslandsaufenthalten endgültig nach England zurückgekommen bin. Kurze Urlaube zu Hause reichen nicht aus. Man stellt fest, dass man ganz anders zu denken anfängt. Man fühlt sich wie eine Fremde im eigenen Land. Es ist eigenartig. Ich nehme an, du willst sagen, dass sich Fiona hier in England wie eine Ausländerin gefühlt hat.«

»Das ist es. Sie hat sich wie eine Ausländerin gefühlt, und ich fühle mich wie ein Ausländer. Die meisten meiner Schulfreunde sind inzwischen längst verheiratet und haben Kinder. Ich habe nicht viele Verwandte, niemanden, bei dem ich einfach vorbeischneien könnte jedenfalls. Die Leute, die ich beim Foreign Office kennen gelernt habe und mit denen ich gut zurechtgekommen bin, sind über den ganzen Globus verstreut. Fiona saß ungefähr im gleichen Boot. Ihre Mutter ist Französin. Nach der Scheidung von Jeremy und Chantal nahm Chantal ihre Tochter mit nach Frankreich. Doch es war kein ruhiges Leben, das sie dort führte. Chantal lernte einen Mann kennen, der sie und Fiona mit nach Belgien nahm. Dann zerbrach diese Beziehung, und Chantal und Fiona kehrten ein weiteres Mal nach Frankreich zurück, doch in einen anderen Teil des Landes. Schließlich, als Fiona vierzehn war, beschlossen Chantal und Jeremy durch ihre Anwälte, Fiona auf ein Internat in England zu schicken. Jeremy übernahm die Kosten. Fiona wurde also in irgendeine gelehrte Institution für höhere Töchter gesteckt, die sie hasste. Sie passte nicht dorthin. In den Ferien fuhr sie entweder nach Frankreich zu ihrer Mutter oder sie blieb in England bei Jeremy, der in der Zwischenzeit Alison geheiratet hatte. Ich denke, Chantal hatte eine ganze Serie von Freunden, von denen manche Fiona mochten und manche nicht. Ob Fiona in den Ferien nach Frankreich ging, hing wohl hauptsächlich davon ab, mit wem Chantal zu der Zeit gerade zusammen war. Außerdem …« Toby schnitt eine Grimasse. »Außerdem wuchs Fiona heran und entwickelte sich zu einer atemberaubenden Schönheit, du hast sie selbst gesehen. Ich glaube, Chantal mochte keine Konkurrenz unter dem eigenen Dach. Du kennst Chantal nicht, aber Jeremy versucht sie ja gerade wegen des Todes ihrer Tochter zu erreichen, und wir rechnen damit, dass sie hier auftaucht, sobald sie die schlimmen Neuigkeiten erfährt. Sie ist … na ja, sie ist nicht einfach.«

»Das ist schade«, sagte Meredith. »Aber ich schätze, es ist eine ganz normale Geschichte. Leider.«

Unerwartet fügte Toby hinzu: »Ich weiß, dass Fiona den Eindruck erweckt hat, ein verzogenes, gefühlloses Gör zu sein, aber jetzt siehst du den Grund dafür. Sie hat genau wie ich bereits in jungen Jahren gelernt, einen Schutzschild um sich herum zu errichten. Die Menschen haben sie nicht sonderlich gut behandelt. Und ihre Familie … sowohl ihr Vater als auch ihre Mutter hatten genug Geld, um ihr Gewissen mit teuren Internaten und Geschenken zu beruhigen.«

»Und was Fiona in Wirklichkeit wollte war Liebe?«, fragte Meredith ein wenig trocken.

»Ich sage nicht, dass Jeremy und Chantal ihre Tochter nicht geliebt haben. Ich weiß, dass Jeremy sie geliebt hat. Daran zweifle ich nicht eine Minute. Aber ich weiß nicht, ob er es ihr auch gezeigt hat. Ich schätze, Chantal hat es ihrer Tochter gezeigt. Irgendwie schafften es beide Eltern, sich einzureden, dass sie alles für Fiona taten, was zu tun war, und dass Fiona in den besten Händen war.« Toby zögerte. »Liebe ist eine merkwürdige Sache«, fügte er schließlich hinzu. »Man kann sie irgendwie justieren. Wie ein Gewissen.«

»Hallo, Miss Mitchell!«, sagte in diesem Augenblick eine männliche Stimme.

Sie blickten auf und sahen Ted Pritchard neben sich am Tisch stehen. Er trug ein ausgewaschenes T-Shirt mit einem verblassten Werbeaufdruck einer beliebten Biermarke, wahrscheinlich ein Geschenk der Brauerei. Sein lockiges Haar war übersät mit Sägemehl, und es sah aus wie ein schlimmer Fall von Schuppen.

»Ich mach gerade Mittagspause«, erklärte er seine Anwesenheit. »Wir wechseln uns mittags ab und gehen nacheinander essen, Steve und ich.« Er warf einen Blick auf Toby. »Der andere Gentleman ist heute nicht bei Ihnen, Maam?«

»Ich glaub das nicht«, flüsterte Toby.

»Nein, Ted, er arbeitet. Wir machen beide das Beste aus den Osterfeiertagen.«

»Da hat manch einer Glück, eh?«, sagte Ted Pritchard liebenswürdig und wanderte zur Bar davon.

»Erzähl mir bloß nicht …«, sagte Toby leidenschaftlich, »… erzähl mir bloß nicht, dass die Leute auf dem Land nicht ihre ganze Zeit damit verbringen, ihre Nasen in anderer Leute Angelegenheiten zu stecken! Wer war dieser Typ?«

»Er baut Gartenmöbel. Alan und ich möchten, dass er ein paar für uns anfertigt, für den Garten des alten Vikariats, sobald wir dazu kommen, ihn ein wenig auf Vordermann zu bringen.«

»Ich habe nie verstanden, wie besessen manche Leute von ihren Gärten sein können«, sagte Toby düster.

»Wegen Fiona … hat Jeremy ihr viel Geld gegeben?«, fragte Meredith nach einigen Sekunden des Schweigens.

Toby zuckte die Schultern. »Als sie jünger war schon, denke ich. Aber als sie achtzehn wurde, hatte sie ihr eigenes Geld, von ihrem Großvater. Seitdem war sie unabhängig.«

Das überraschte Meredith. Außerdem untergrub es ihre Theorie, dass Fiona aus Geldmangel die Schreiberin der Drohbriefe gewesen sein könnte. Bestimmt keine gute Idee, überlegte sie, Toby gegenüber anzudeuten, dass Fiona bei diesen Briefen die Hand im Spiel gehabt haben könnte. Zumindest im Augenblick noch nicht.

Eine Hand mit einer geöffneten Weinflasche senkte sich von hinten zwischen sie. »Der Rotwein!«, verkündete Dolores, setzte die Flasche auf dem Tisch ab und verschwand wieder.

»Wir kriegen offensichtlich keine Gelegenheit, ihn vorher zu kosten«, murmelte Toby und nahm die Flasche zur Hand. Fast im gleichen Augenblick ließ er sie mit einem leisen Schreckenslaut wieder los. »Wo zur Hölle hat sie die gehabt? Sie ist warm!«

Meredith betastete die Flasche. Sie war tatsächlich alarmierend warm. »Auf der Heizung oder auf einem Ofen?«, vermutete sie. »Oder unter einer elektrischen Glühbirne über dem Tresen, die ständig brennt. Da oben stehen noch mehr Flaschen wie diese hier.«

»Richtig«, sagte Toby grimmig und packte die Flasche am Hals. »Diese hier werde ich jedenfalls nicht bezahlen. Ich bin gerne bereit, einen zu hohen Preis für eine Pulle Fusel zu zahlen, aber nicht für eine Pulle heißen Fusel!« Er stapfte mitsamt der Flasche in Richtung Tresen.

Meredith beobachtete interessiert die lebhafte Konversation, die sich am Tresen entwickelte. Dolores warf die wasserstoffblonden Haare in den Nacken und stemmte die Hände in die Hüften. Tobys Gesten wurden von Minute zu Minute südländischer. Ted, der mit Zigarettenrauch um den Kopf an der Bar stand und ein offensichtlich vollkommen flüssiges Mittagsmahl zu sich nahm, beobachtete das Geschehen interessiert. Als Meredith soeben aufspringen und intervenieren wollte, bevor es zu Gewalttätigkeiten kam, packte Dolores die Weinflasche, riss sie Toby aus der Hand und rauschte wie eine Galionsfigur durch die Küchentür aus dem Schankraum.

Toby kehrte an den Tisch zurück. Sein Gesicht war gerötet, und er wirkte perplex und verstört.

»Nun?«, fragte Meredith.

»Ich habe gesagt, der Wein wäre warm«, informierte Toby sie. »Und sie sagte, er hätte Raumtemperatur, genau wie es sein soll. Ich sagte, aber nur, wenn der Raum eine Sauna ist, und dass ich eine andere Flasche wollte. Sie sagte, die Flaschen wären alle gleich. Ich sagte, ich würde nicht für eine Flasche warmen Weins bezahlen und dass ich bereit wäre, meinen Standpunkt notfalls vor der Schlichtungsstelle vorzutragen. Sie bot an, die Flasche für ein paar Minuten ins Eisfach zu stellen.«

Meredith hatte inzwischen die Hände vor das Gesicht geschlagen und lachte Tränen.

»Der Wein wird ungenießbar«, grollte Toby seiner sich schüttelnden Begleiterin zu. »Aber mit dieser Frau zu argumentieren ist, als würde man mit einem Panzer reden wollen.«

Meredith wischte sich die Tränen aus den Augen. »So ist Dolores eben.«

Ein kleiner, deprimiert aussehender Mann kam verstohlen aus der Küche. Er trug ein Tablett mit zwei braunen, glasierten Terrinen darauf. Er stellte die Terrinen vor Meredith und Toby. »Die Lasagne«, flüsterte er. »Ich bringe den Wein sofort. Ich hab ihn für ein paar Minuten ins Eisfach gelegt.«

»Ich freu mich schon drauf«, murmelte Toby. Er nahm seine Gabel und rammte sie in die Lasagne. »Ich frage mich, was da drin ist.«

»Sie sieht okay aus. Ich muss Alan unbedingt erzählen, dass Fiona hier im Feathers gesehen wurde. Du hast völlig Recht. Es ist nicht ihre Sorte von Lokal, und ich kann nicht glauben, dass sie hierher gekommen ist, weil sie ausgehen wollte. Was meinst du war sie mit jemandem verabredet? Kannte sie irgendwelche Leute aus der Gegend? Einheimische?«

Toby zuckte die Schultern. »Keine Ahnung. Sie hat nichts davon erzählt.« Er probierte die Lasagne vorsichtig. »Essbar«, sagte er schließlich. »Wenigstens etwas, nehme ich an.« Er legte die Gabel auf den Teller. »Meredith, ich muss dir ein Geständnis machen. Fiona und ich, wir waren nicht ineinander verliebt, wie du und Alan es vermutlich sind, aber wir waren gute Freunde. Ich hatte eigentlich vor, sie zu fragen, ob sie mich heiraten will.«

Meredith war sprachlos vor Überraschung. Schließlich fragte sie leise: »Wieso?«

»Wieso wollen Alan und du heiraten? Nein, antworte nicht. Ignorier meine Frage. Vergiss, dass ich sie gestellt habe. Ich weiß, warum ihr beide heiraten wollt. Jeder, der euch beide sieht, erkennt sofort den Grund. In meinem Fall dachte ich, ich wäre einfach gerne verheiratet. Fiona erschien mir wie die Person, mit der ich gerne verheiratet gewesen wäre. Es war keine momentane Laune. Ich habe seit einigen Wochen darüber nachgedacht.«

»Du willst mir doch wohl nicht erzählen, dass du eine Vernunftehe eingehen wolltest?«

Er besaß den Anstand zu erröten. »So könnte man es nennen, ja. Verstehst du, im Verlauf der letzten beiden Jahre hab ich herausgefunden, dass ich mich in den Junggesellen der Botschaft verwandelt habe. Ich bin nicht scharf auf diese Rolle. Und Fiona na ja, sie hat in ihrer Wohnung in Docklands gewohnt und kam gelegentlich ein paar Tage hierher nach Overvale House, zu Jeremy und Alison. Ich hatte das Gefühl, dass sie kein sehr ausgefülltes Leben führt. Nicht wirklich jedenfalls. Die Leute glauben immer, nur weil sie so gut aussieht, dass sie jeden Abend auf irgendeiner Party ist und sich amüsiert. Aber wenn ich mit ihr geredet hab, klang das ganz anders. Ich wusste, dass sie im Augenblick nicht arbeitet, also hatte sie keine Kollegen, mit denen sie nach Feierabend ein Bier trinken konnte oder so. Nichts dergleichen. Als Frau eines Diplomaten hätte sie eine Rolle spielen können, die bereits vorgefertigt ist. Ein gesellschaftliches Leben, Gelegenheiten zum Reisen. Sie hatte keine richtigen Wurzeln in England. Wir kamen gut miteinander aus. Es hätte funktionieren können.«

Sein Tonfall war immer defensiver geworden, während er geredet hatte. »Schon gut, ich gebe ja zu, jetzt, wo ich mit dir hier sitze und darüber rede, klingt alles ziemlich dumm. Aber als ich allein für mich darüber nachgedacht habe, klang es nicht dumm. Du denkst bestimmt, kein Mann, der halbwegs bei klarem Verstand ist, würde in Betracht ziehen, eine Frau, die er noch nicht einmal geküsst hat, zu heiraten.«

»Das denke ich nicht, Toby. Ich frage mich nur, ob sie dich je, du weißt schon, irgendwie ermuntert hat. Hattest du das Gefühl, dass sie dich gerne heiraten würde?«

Toby blickte unbehaglich drein. »Ehrlich gesagt nein. Sie war immer sehr freundlich. Ich glaube, sie hat sich gerne mit mir unterhalten. Obwohl, jetzt, wo ich darüber nachdenke, war ich derjenige, der meistens geredet hat. Sie hat nicht viel über sich erzählt. Ich hab ihr keine persönlichen Fragen gestellt, weil ich dachte, ich würde sie kennen, und weil irgendetwas an ihrem Verhalten mich davor zurückschrecken ließ. Man meint immer, man würde seine Verwandtschaft kennen. Ich nehme an, das war voreilig von mir. Trotzdem, ob es nun richtig war oder falsch, ich hatte den Entschluss gefasst, ihr die Idee zu unterbreiten.«

»Aber du hattest sie noch nicht gefragt?«

»Nein. Ich hatte gehofft, dass sich an diesem Wochenende vielleicht eine Gelegenheit dazu bietet.«

Impulsiv streckte Meredith die Hand aus und streichelte Tobys Hand auf der Tischplatte. »Armer Toby. Was soll ich nur sagen?«

»A-hem!«, räusperte sich jemand laut und resolut über ihren Köpfen. »Tut mir Leid, Sie stören zu müssen«, sagte Dolores Forbes und stellte mit dumpfem Schlag eine Flasche vor ihnen ab. »Ihr gekühlter Wein, die Herrschaften!«

Jess Campbell kam gegen Mittag in das Regionale Hauptquartier zurück und kramte in einer Schublade ihres Schreibtischs, als sie merkte, dass jemand das Büro betreten hatte und nun neben der Tür stand.

»Einen Moment noch!«, rief sie ohne aufzublicken. »Ich bin sofort fertig!«

»Keine Eile«, antwortete eine angenehme männliche Stimme.

Jess zuckte zusammen und wirbelte herum. »Oh, Verzeihung, Sir! Ich habe nicht gesehen, dass Sie es sind.«

»Ich wollte mich eigentlich nur erkundigen, wie Sie drüben in Overvale House zurechtgekommen sind«, sagte Alan Markby.

»Ich hab ein paar Dinge herausgefunden, eins davon eine richtige Überraschung. Ich wollte eben einen Bericht verfassen«, fügte Jess hastig hinzu.

Markby nickte. »Um diese Tageszeit und unter diesen Umständen, wenn Sie Dave Pearce gewesen wären und immer noch im Büro, hätte ich Sie auf ein Pint in dem Pub an der Ecke eingeladen.«

»Oh«, sagte Jess. Bei der Erwähnung des Namens ihres Vorgängers richteten sich ihre Nackenhaare auf, doch die zweite Hälfte des Satzes war völlig unerwartet. »Ich weiß nicht, ob ich ein Pint schaffe, Sir«, antwortete sie. »Aber vielleicht einen halben Cidre.«

Markby schenkte ihr ein breites Lächeln. »Meredith, meine Verlobte, trinkt ebenfalls Cidre. Also schön, kommen Sie. Sie können mir in einer gemütlicheren Umgebung als dieser hier erzählen, was Sie heute Morgen herausgefunden haben.«

Das Pub, in dem Jess sich wiederfand, war ganz anders als das Lokal, in dem Toby und Meredith eine Flasche höchst zweifelhaften Weins teilten. Das Feathers, trotz all seiner Fehler, war ein echtes altes Pub. Dieses hier befand sich in einem relativ neuen Gebäude und war auf eine Weise ausgestattet, die »Charakter« vermitteln sollte. Bücherregale an den Wänden waren gefüllt mit einer wirren Mischung aus gebrauchten Bänden. Woraus auch immer die Deckenbalken gemacht waren aus Holz bestanden sie nicht. In einem Kamin in der Ecke brannte ein Feuer, doch es brannte mit Gas, nicht mit Holz.

»Tut mir Leid wegen all dem Kitsch.« Markby hatte ihre kritischen Blicke auf die Umgebung bemerkt. »Es gibt ein gutes Schinkenbaguette hier, falls Sie hungrig sind. Ich nehme ebenfalls eins.«

»Oh. Ja, Sir. Danke sehr.«

Irgendwie war ein freundlicher, entspannter Superintendent Markby noch alarmierender als der professionell höfliche Superintendent. Was wollte er damit erreichen? Dass sie, Jess, ihm ihre größten Geheimnisse anvertraute? Ich hab überhaupt keine!, dachte sie grob. Doch, hast du, antwortete jene innere Stimme, die sich daran ergötzt, uns aus der Fassung zu bringen. Jeder hat Geheimnisse.

Markby war von der Theke zurück, in einer Hand ein Pint, in der anderen einen Cidre. »Die Baguettes kommen gleich«, sagte er. »Cheers!«

Sie hob vorsichtig ihr Glas. »Cheers, Sir.«

»Was halten Sie von dem Kemp-Fall?« Er stellte sein Glas ab. Wenigstens hatte er offensichtlich nicht vor, sie auszuhorchen.

Jess spürte, dass er von ihr eine gleichermaßen direkte Antwort erwartete. Sie begann zu berichten, während sie sich bemühte, das nervöse Zittern aus ihrer Stimme herauszuhalten. »Es erscheint als ein zu unwahrscheinlicher Zufall, dass Fiona Jenner auf die gleiche Weise aufgefunden wurde wie damals Freda Kemp. Der Mörder kannte zumindest die damaligen Einzelheiten. Was wiederum die Vermutung nahe legt, dass der Mörder und der Briefeschreiber ein und dieselbe Person sind. Das denkt jedenfalls Jeremy Jenner, und vielleicht hat er Recht damit. Oder der Killer hat absichtlich eine falsche Spur gelegt, um uns von der Fährte abzubringen. Der Killer und der Briefeschreiber sind vielleicht nicht identisch, aber der Killer weiß von den Briefen und will uns in die Richtung des Briefeschreibers lenken.

Was den Kemp-Fall angeht …« Hier versagte Jess vor Nervosität die Stimme, doch sie fing sich rasch wieder und fuhr entschieden fort: »Die ursprüngliche Ermittlung scheint fehlerhaft verlaufen zu sein. Entweder gab es nicht genügend Beweise, und der Fall hätte überhaupt nicht vor Gericht zugelassen werden dürfen, oder es gab Beweise, doch sie wurden nicht ordentlich überprüft. Die Inspiration für die Drohbriefe gegen Alison Jenner liegt vielleicht in den Fehlern, die damals begangen wurden.«

»Wir ermitteln nicht im Kemp-Fall«, sagte Markby leise. »Das sollen andere tun, falls der Fall jemals neu aufgerollt wird. Alison Harris, wie sie damals hieß, wurde für nicht schuldig befunden. Ich sollte Ihnen nicht verschweigen, dass Alison überzeugt ist, Freda Kemp wurde ermordet.« Er wiederholte die Erklärung, die Alison ihm gegenüber zum Tod ihrer Tante Freda abgegeben hatte.

»Es ergäbe Sinn, schätze ich.« Jess war außerstande, ihre Zweifel aus ihrer Stimme zu halten. »Ich hatte nicht vor, Alison Jenner wegen dieses alten Falles zu befragen. Ich dachte nur, wir sollten ihn im Hinterkopf behalten.«

»Ich stimme Ihnen vollkommen zu. Der leitende Beamte bei den Ermittlungen damals war ein Mann namens Barnes-Wakefield. Er ist inzwischen sicher im Ruhestand, aber ich dachte, ich könnte mich mit ihm in Verbindung setzen und mir anhören, was er zu sagen hat. Die Wurzeln für den Mord an Fiona Kemp liegen möglicherweise tatsächlich in der fernen Vergangenheit. Ich könnte mich damit befassen, während Sie sich auf das konzentrieren, was hier und in der Gegenwart passiert. Ich werde taktvoll vorgehen. Ich werde nicht andeuten, dass er möglicherweise Mist gebaut hat.« Markby lächelte.

»Nein, Sir, das würde ich ihm auch nicht so direkt sagen.«

»Ich unterstelle nicht, dass Sie das würden. Aber es ist besser, wenn ich mich mit ihm in Verbindung setze. Er redet vielleicht bereitwilliger mit einem Beamten in meinem Rang …«

»Und einem Mann obendrein«, sagte Jess, bevor sie sich im Zaum halten konnte.

»Ganz recht.« Markby hob sein Glas und prostete ihr zu.

Jess lachte verlegen. Es stimmte, der alte Bursche, der Barnes-Wakefield inzwischen sein musste, würde wohl kaum so bereitwillig mit einer jungen weiblichen Inspektorin reden, die zu seiner aktiven Zeit gerade mal geboren gewesen war.

»Ich horche ihn aus«, sagte Markby freundlich. »Diese alten Burschen sind normalerweise über jede Gelegenheit froh, in Erinnerungen zu schwelgen.«

Die Baguettes trafen ein, und eine Pause entstand, während beide schweigend aßen.

»Und?«, erkundigte sich der Superintendent nach einer Weile. »Was haben Sie nun heute Morgen herausgefunden?«

»Ich habe mit Jenner und seiner Frau gesprochen. Smythe war nicht da. Er war mit einer Freundin zum Essen außer Haus.«

Markby nickte. »Er hat sich mit Meredith getroffen. Ich schätze, ich erfahre später, was er ihr zu sagen hatte. Wenn irgendetwas Interessantes dabei ist, erfahren Sie es von mir.«

Jess ließ sich Zeit, bevor sie antwortete. Die Tatsache, dass die Verlobte des Superintendent mit einem der Verdächtigen gut befreundet war, half nicht gerade weiter. Kein Wunder, dass er sie in dieses Pub mit seiner lässigen Atmosphäre eingeladen hatte. Markby hatte einen guten Grund, warum er wissen wollte, was sie dachte. Wenn die Dinge peinlich wurden, konnte er seine Verlobte Meredith aus der Sache herausholen. Ja, er würde versuchen, sie aus einer peinlichen Situation herauszuholen.

»Eine Sache, die ich heute Morgen erfahren habe, ist, dass Fiona Jenner finanziell unabhängig war«, begann Jess.

Markby nickte nachdenklich. »Das ist sicherlich wichtig. Ich frage mich, ob sie ein Testament verfasst hat. So jung, wie sie ist, hat sie es vielleicht bisher versäumt.«

»Falls sie keines hat, hätte Jenner Anspruch auf das Erbe, genau wie Fionas Mutter, die Französin ist«, sagte Jess. »Ihr Vorname lautet Chantal, aber ich kenne ihren gegenwärtigen Nachnamen nicht. Ich weiß auch nicht, wo sie sich gegenwärtig aufhält, hier oder in Frankreich. Ich glaube nicht, dass Jenner es weiß. Er hat gesagt, er würde immer noch versuchen, mit ihr in Verbindung zu treten.«

»Ich hatte Fiona im Verdacht, die Drohbriefe geschrieben zu haben«, erklärte Markby nachdenklich. »Genau wie Meredith. Das sieht nun ziemlich unwahrscheinlich aus.«

»Was hielten Sie von ihr, Sir? Von der Toten, meine ich? Sie haben sie gekannt, ich nicht.«

»Ich bin ihr nur einmal begegnet. Selbstsicher und ziemlich ausgekocht, war mein Eindruck. Vielleicht habe ich mich geirrt. Warum reden Sie nicht mit Meredith? Sie hat vielleicht mehr Einsichten als ich. Sie ist ziemlich gut darin, den Charakter eines Menschen einzuschätzen. Es ist wahrscheinlich ihr Training. Sie war früher britische Konsulin, wissen Sie, und hat sich mit allen möglichen Gestalten mit britischen Pässen herumgeschlagen und mit den haarsträubendsten Geschichten von Unglücksfällen im Ausland.«

»Ich würde mich gerne mit ihr unterhalten«, sagte Jess.

»Sehr gut. Ich sage ihr Bescheid. Sie muss morgen eigentlich wieder arbeiten, aber vielleicht kann sie einen Vormittag freinehmen. Ich frage sie. Was haben Sie sonst noch herausgefunden heute Morgen?«

»Die Haushälterin hat Fiona gegen Viertel nach acht gesehen. Sie ist am Fenster vorbeigejoggt. Das untermauert Smythes Aussage, dass er gesehen hätte, wie sie um zehn nach acht das Haus verlassen hat. Sie hat noch eine zusätzliche Beobachtung gemacht: Die Haushälterin sagt, Fiona hätte das Haar mit einem roten Satinband nach hinten zu einem Pferdeschwanz gebunden.« Sie wollte Markbys Frage zuvorkommen und hilfsbereit erklären, wie dieses Band aussah: »Das ist so ein elastisches …«

»Ich weiß, wie so was aussieht«, unterbrach er sie. »Meine Nichte hat auch eins. Ich habe selbst keine Kinder, aber meine Schwester hat vier, und sie halten mich ganz schön auf Trab.«

»Oh. Richtig. Nun ja, wir fanden jedenfalls keine Spur von diesem Band unten am See. Sie hat es möglicherweise beim Laufen verloren.« Jess zögerte. »Mit ziemlicher Wahrscheinlichkeit wurde sie nicht am See ermordet. Da ist zum einen diese Reifenspur. Sie könnte sonst irgendwo auf dem Grundstück angegriffen worden sein, und ihr Leichnam wurde zum See gefahren. In diesem Fall könnte sie das Haarband zum Zeitpunkt des Angriffs verloren haben.«

»Und wenn wir das rote Haarband finden, wissen wir, wo sich der Angriff ereignet hat?« Markby dachte darüber nach. »Eine stichhaltige Vermutung.«

»Ich habe mir ihr Zimmer angesehen, doch es wurde zwischenzeitlich sauber gemacht.« Jess atmete tief durch. »Ich hätte es gleich am Samstagnachmittag machen müssen, bevor die Jenners drin waren. Jetzt ist es blitzblank und sauber. Wenigstens habe ich die Schlüssel zu Fionas Wohnung in London. Ich dachte, ich fahre vielleicht morgen hin und sehe mich um.«

»In diesem Fall werde ich Meredith sagen, dass sie am Mittwochmorgen mit Ihnen rechnen soll.« Als Jess ihren Fehler gestanden hatte, das Zimmer nicht gleich am Samstag durchsucht zu haben, hatte Markby nur genickt. Das bedeutete nicht, dass er den Fehler nicht bemerkt hatte. Doch er wusste zu schätzen, dass sie keine Ausrede hervorgebracht hatte, sich nicht auf einen langen Arbeitstag berief, der darin gegipfelt hatte, dass sie der Obduktion beigewohnt und Jenner hinterher berichtet hatte, dass seine Tochter erstochen worden war. Gestehe deine Fehler ein, gib sie zu, und Markby bleibt vernünftig. Versuch sie zu beschönigen, und er kommt über dich wie eine Tonne Ziegel! Das war die unausgesprochene Botschaft.

Jess dankte ihm und fügte hinzu: »Die Taucher haben nichts im See gefunden, das als Tatwaffe hätte dienen können, und wir hatten bisher kein Glück mit diesem Reifenabdruck. Es ist ein weit verbreitetes Muster. Ein Fahrzeug auf dem Grundstück hat ein ähnliches Profil. Es gehört dem Gärtner, Stebbings, ein alter Allrad-Geländewagen. Aber seine Reifen sind ziemlich neu und hätten einen deutlicheren Abdruck hinterlassen. Ich rufe heute Nachmittag bei der Metropolitan Police an und kläre mit ihnen ab«, schloss sie, »ob es in Ordnung ist, wenn ich morgen nach London fahre.«

»Einverstanden. Aber stellen Sie sicher, dass jemand die ursprünglichen Ermittlungen wegen der Drohbriefe fortsetzt. Es ist jetzt noch wichtiger als vorher, dass wir den Briefeschreiber finden. Weil der nämlich …«, fügte Markby hinzu, »… weil der nämlich jetzt, falls er nichts mit dem Tod von Fiona Jenner zu tun hat, aller Wahrscheinlichkeit nach ziemlich verängstigt sein dürfte.«

Als Toby nach Overvale House zurückkam, sah er den Lieferwagen einer Floristin vor der Veranda parken. Die Haustür stand offen, und Mrs Whittle nahm ein sehr großes Bukett purpurner Iris und malvenfarbener Tulpen entgegen. Die Floristin kehrte zu ihrem klapprigen Lieferwagen zurück, stieg ein und fuhr davon.

Toby ging ins Haus.

»Sehen Sie sich dieses Bukett an«, sagte Mrs Whittle. »Wunderschön, nicht wahr?«

Toby drehte die angeheftete Karte um, sodass er lesen konnte, was dort geschrieben stand. »Wer sind Michael und Caroline Fossett?«, fragte er.

»Sie wohnen etwa eine Meile von hier, Sir. Ihr Land grenzt an unseres. Sie betreiben Landwirtschaft, und Mr Jenner hat einen Teil unseres Landes als Weideland an sie verpachtet. Es ist nett von ihnen, ihr Mitgefühl zu zeigen. Ich gehe eben und stelle den Strauß in eine Vase. Mrs Jenner hat sich hingelegt. Eine Polizeibeamtin war hier, und ich glaube, es hat sie ziemlich mitgenommen. Besser, wenn sie nicht gestört wird«, fügte Mrs Whittle hinzu, dann eilte sie geschäftig davon.

Die Tür links von Toby klickte und öffnete sich. »Oh, Toby, da bist du ja«, sagte Jeremy Jenner. »Komm doch rein.«

Toby folgte ihm ins Arbeitszimmer. In der Luft hing deutlich das Aroma von Whisky.

»Möchtest du einen?«, fragte Jenner und hielt die Karaffe hoch.

»Ich hab schon zum Mittagessen was getrunken«, antwortete Toby. »Besser nicht.« Er zögerte. »Jemand hat euch Blumen geschickt, irgendwelche Nachbarn namens Fossett. Mrs Whittle hat sie in eine Vase gestellt.«

»Oh?« Jenner wirkte nicht sonderlich interessiert. Er ließ sich in einen Sessel fallen und starrte zu Toby hinauf. »Diese Inspektorin aus Bamford war heute Morgen hier bei uns. Es hat Alison ziemlich aufgeregt.«

»Tut mir Leid, das zu hören. Was wollte sie?«

»Herumschnüffeln, persönliche Fragen stellen. Das ist eine verdammt peinliche Geschichte.« Jenner zögerte. »Hör mal, Toby, alter Junge, würdest du mir vielleicht einen Gefallen tun?«

KAPITEL 7

Als Jess Campbell am Dienstagmorgen zum ersten Mal die Wohnung von Fiona Jenner betrat, gingen ihr, wie sie später gegenüber Markby zugab, die Augen über. Sie hatte den Zug nach London genommen, weil sie sich nicht zugetraut hatte, mit dem Wagen in der Hauptstadt mit ihrem unbekannten Gewirr von Einbahnstraßen herumzufahren. Dann war sie mit öffentlichen Verkehrsmitteln nach Docklands gefahren und durch ein Labyrinth von Gebäuden geirrt, die immer noch neu glänzten in der zurückgekehrten Frühlingssonne. Die Straßen hatten verlassen gelegen.

Fionas Wohnung befand sich in einem umgebauten Lagerhaus direkt am Ufer. Jess starrte an der hoch aufragenden roten Ziegelfassade mit den großen Fenstern empor, die eine spektakuläre Aussicht auf das Themse-Becken gestatteten und im strahlenden Sonnenschein funkelten. Sie warf einen letzten Blick auf den Zettel, den Jenner ihr gegeben hatte. Ja, die Adresse war richtig.

Und doch. Es war nicht das, was Jess sich vorgestellt hatte. Zum Ersten befand sich die Wohnung im Erdgeschoss und besaß einen eigenen Eingang, mehr im Stil eines Studios. Besagter Eingang lag in einem winzigen Patio mit einem Lorbeerbaum in einem großen Kübel. Jess strich über die glänzenden dunkelgrünen Blätter. Diente der Baum nur zur Dekoration, oder hatte Fiona vielleicht Freude am Kochen gehabt? Jess hatte eine ungefähre Vorstellung, dass ein Baum wie dieser ziemlich kostspielig war. Ihn hier draußen unbeaufsichtigt stehen zu lassen verriet ein gewisses Vertrauen in die Nachbarn.

Sie steckte den Schlüssel ins Schloss. Er drehte sich ohne Widerstand, und die Tür schwang auf. Jess betrat die Wohnung.

Zwei Dinge kamen ihr kurz hintereinander in den Sinn. Zum Ersten die Bestätigung einer Entdeckung, die sie bereits gemacht hatte: Jeremy Jenners Beschreibung der Wohnung seiner Tochter war hoffnungslos inadäquat, um nicht zu sagen irreführend. Es mochte nur ein Zimmer sein, sicher, doch es war ein Zimmer von majestätischen Ausmaßen, gewaltig und so hoch, dass eine Wendeltreppe eingebaut worden war, die zu einem mit einem Eisengeländer bewehrten Zwischendeck mit dem Bett führte. Das musste es sein, was Jeremy als Balkon bezeichnet hatte. Licht strömte durch hohe Fenster in der gegenüberliegenden Wand. Alles glänzte: die Küchennische aus Edelstahl, die minimalistische Einrichtung, das Dekor, ein weißes Ledersofa, ein Couchtisch aus Glas. Es gab eine Essecke mit unbequem aussehenden Stühlen mit schmalen, hohen Lehnen, die aus einer Art gerahmtem Gitterwerk konstruiert waren. In einer Ecke stand der unvermeidliche Computer. Die Wände bestanden aus nacktem roten Ziegel. An der gegenüberliegenden Wand hing eine große ungerahmte Leinwand. Jess war keine Kunstkennerin. Für sie sah das Bild aus wie ein paar schwarze Kleckse und Zickzacklinien auf weißem Hintergrund, doch es war eindeutig ein Original und stammte wahrscheinlich von einem bekannten modernen Künstler. Die einzige andere Dekoration war ein Mobile aus silbernen Formen, das von der hohen Decke hing. Es drehte sich langsam im Luftzug, den das Öffnen der Tür bewirkt hatte, und erzeugte dabei ein leises Klingeln wie von fernen Glöckchen. Die Wohnung sah aus wie aus der Ideal Home Exhibition makellos, unberührt und weit über dem, was sich normale Leute leisten konnten. Sie erinnerte Jess außerdem in ihrer sterilen Sauberkeit, mit all dem Weiß und Chrom und Edelstahl an eine Krankenstation.

Jess trainiertes Auge nahm all diese Einzelheiten in einer ausholenden Bewegung ihrer Umgebung in sich auf. Die zweite Sache, die ihr beinahe im gleichen Augenblick bewusst wurde, war, dass sie nicht allein war in der Wohnung. Jemand war oben auf der Schlafempore. Sie schloss leise die Haustür und lauschte. Da war es wieder ein leises Zischen von ausgestoßener Luft, wie wenn jemand sich sehr anstrengte, das Knarren einer Diele von einem schweren Schritt, dann eine männliche Stimme, die einen leisen, aber tief empfundenen Fluch ausstieß, gefolgt von einer rhetorischen Frage.

»Was zur Hölle mache ich eigentlich hier?«

»Genau das Gleiche habe ich mich auch soeben gefragt, Sir!«, rief Jess nach oben.

Es gab einen Schlag, als wäre etwas heruntergefallen. Dann klapperten hastige Schritte auf der Wendeltreppe, als der andere nach unten kam, um mitten auf der Treppe innezuhalten.

»Inspector …?« Die Bestürzung in seiner Stimme war fast zum Lachen, doch Jess lachte nicht.

»Mr Smythe. Hätten Sie etwas dagegen, mir zu erklären, was Sie hier suchen?«

»Jeremy bat mich, ihm einen Gefallen zu tun«, erklärte Toby niedergeschlagen. Er hatte auf Fionas weißem Ledersofa Platz genommen. »Ich wollte eigentlich nicht, aber der arme Kerl ist so fertig. Wie konnte ich da Nein sagen? Er ist ein Verwandter.« Toby saß nach vorn gebeugt, die Unterarme auf den Oberschenkeln. Er nahm die Hände hoch und rieb sich durch die schwarzen Haare, die dadurch noch wirrer aussahen als zuvor.

»Familiäre Verpflichtungen sind keine Entschuldigung für etwas, das bemerkenswert nach dem Versuch aussieht, Beweise beiseite zu schaffen«, sagte Jess zu ihm und wünschte sogleich, die Worte wären nicht so verdammt zickig herausgekommen. Sie saß Toby gegenüber auf einem Stahlrohrsessel. Zwischen ihnen drehte sich das silberne Mobile im Luftstrom und klimperte leise. Jess war wütend, weil Toby Smythes Anwesenheit den Verdacht nahe legte, dass die Jenners die gleiche Reinigungsoperation in Fionas Wohnung durchzuführen gedachten wie bereits in ihrem Zimmer in Overvale House. Zur gleichen Zeit fühlte sie eine fassungslose Neugier in sich. Smythe war die Situation peinlich, es sei denn, er war ein besserer Schauspieler, als sie sich vorstellen konnte. Und peinlich sollte ihm die Situation auch sein! Ihre eigene Verlegenheit rührte daher, dass sie hier saß wie eine altmodische Oberschwester und er sich verhielt wie ein Junge, der beim Rauchen auf der Toilette erwischt worden war. Sicher, er sollte sich winden vor Schuldgefühlen, aber sie doch nicht! Es war unprofessionell.

»Ich habe nichts weggenommen, verdammt! Ich habe nichts gefunden!« Jetzt wurde er trotzig. (»Ich hab nicht geraucht, Schwester, ehrlich nicht! Ich hab sie nur aufgehoben, um sie in den Papierkorb zu werfen!«) Er glättete das wirre Haar mit beiden Händen in einem Versuch, seine Frisur zu retten, und funkelte Jess wütend an. »Ich war gerade erst seit zehn Minuten hier, als Sie aufgetaucht sind.«

»Wie sind Sie reingekommen?«, fragte Jess schroff.

»Ich habe einen Schlüssel. Sie können Jeremy fragen, er weiß Bescheid.«

»Sie haben einen Schlüssel? Wieso?« Der verdammte Jenner! Warum hatte er ihr verschwiegen, dass Toby Smythe einen Schlüssel zur Wohnung seiner Tochter besaß?

»Es war eigentlich mehr ein Versehen. Als Fiona die Wohnung gekauft hat und sie noch leer stand, hat sie eine Weile bei mir in meiner Wohnung in Camden geschlafen. Ich hatte zu der Zeit Urlaub und war auch zu Hause. Ich schlief auf dem Sofa, sie schlief im Bett, für den Fall, dass Sie sich fragen. Sie hatte ein paar Sachen gekauft, die sie in meiner Wohnung verstaut hatte, und sie ließ mir einen Schlüssel für ihre Wohnung, weil ich mich einverstanden erklärt hatte, die Sachen hierher zu bringen. Damals habe ich noch einen Wagen in London besessen. Ich hab ihn verkauft, als ich nach Peking versetzt wurde, und hab mir einen neuen gekauft, als ich dort fertig war. Ich hab an dem Geschäft verdient. Diplomatenrabatt.« Er grinste schwach, doch das Lächeln verging rasch wieder, als er Jess versteinerte Miene bemerkte.

»Ich bin nicht an Ihrem Wagen interessiert«, sagte sie scharf. »Also, Miss Jenner hat Ihnen den Wohnungsschlüssel gegeben, damit Sie ein paar Dinge herbringen konnten, die ihr gehörten.«

»Ja«, antwortete Toby Smythe trotzig. »Sie wollte über das Wochenende weg, nicht um Jeremy zu besuchen, sondern irgendwo anders hin. Ich weiß nicht, wohin.«

Toby blickte sich im Raum um und winkte vage in Richtung der Küchennische. »Es waren nur Töpfe und Pfannen und derartiges Zeugs. Ich kam her und hab alles abgeladen. Mein Urlaub war vorbei, und ein paar Tage später war ich wieder auf dem Weg nach Peking. Während ich weg war, ist sie hier eingezogen. Der Schlüssel der Schlüssel zu dieser Wohnung, den sie mir gegeben hat , er blieb in einer Schublade in meiner Wohnung liegen. Ich habe es erwähnt, als ich drüben in Overvale House war. Wir saßen am ersten Abend beim Essen, und ich sagte, ich hätte den Schlüssel noch und hätte ihn eigentlich mitbringen wollen, um ihn Fiona zu geben, aber ich hätte ihn vergessen. Fiona sagte, ich solle ihn in einen Umschlag stecken und mit der Post schicken. Jeremy hat es mitgekriegt.«

Jess musste an das aufgeräumte, blitzblanke Zimmer in Overvale House denken, und ihre Überzeugung, dass etwas bewusst verändert und ausgelöscht worden war, verstärkte sich. Jetzt war der Zeitpunkt gekommen herauszufinden, was das war.

»Was sollten Sie für Jenner suchen?«

Toby ließ die Schultern hängen. »Ich weiß es nicht. Hören Sie, ganz ehrlich, ich weiß es nicht. Ich hab ihn gefragt, und er ist mir ausgewichen. Er meinte nur, ich solle mich umsehen, ob mir irgendetwas auffällt, das die Familie in Verlegenheit bringen könnte. Er meinte nicht, irgendetwas, das mit ihrem Tod zu tun hatte. Eher etwas, das mit ihrem Leben zu tun hatte und für die Presse eine Story darstellen könnte. Wir wissen nicht, warum sie starb oder wer sie umgebracht hat. Jeremy hat Angst, dass die Boulevardblätter Wind von der Sache bekommen könnten. Fiona war ein Single, und er wollte nicht, dass etwas hier drin gefunden wurde, das möglicherweise ihrem Ruf schaden könnte, das waren jedenfalls seine Worte.«

»Mr Smythe!«, platzte Jess heraus. »Sie können doch unmöglich so naiv sein, nicht angesichts Ihrer Arbeit! Fiona Jenner wurde ermordet, und alles hier in dieser Wohnung könnte ein Hinweis auf ihren Mörder sein! Selbst wenn es sich dabei um etwas handelt, das der Vater der Toten nicht ans Licht gebracht haben möchte, so muss er sich der Tatsache stellen, dass es keine andere Wahl gibt. Genau wie Sie! Was den posthumen Ruf angeht, so tut es mir Leid, doch angesichts der Umstände hat das Opfer kein Recht darauf.«

»›Ich bin gekommen, um Cäsar zu begraben, nicht um ihn zu loben‹«, zitierte Toby düster. »›Das Böse, das Menschen tun, lebt nach ihnen weiter, das Gute hingegen wird oftmals mit ihnen begraben.‹«

»Mr Smythe! Das ist eine sehr ernste Angelegenheit!«

»Ich meine es ernst!«, schnappte Toby ärgerlich zurück. »Warum nur glaubt mir nie jemand, dass ich es ernst meine? Der alte Shakespeare hatte Recht, nicht wahr? Er war ein weiser alter Vogel. Jetzt, wo Fiona tot ist, kann jeder über sie erzählen, was er will, und jeder schmierige Journalist kann über jede kleine menschliche Schwäche schreiben, um seine lüsternen Leser damit zu kitzeln! Diese ganze Sache ist ein Albtraum! Ich kann den armen alten Jeremy gut verstehen! Trotzdem, ob Sie mir nun glauben oder nicht, ich hatte nicht vor, irgendetwas wegzunehmen! Ich arbeite für die Regierung. Ich weiß, dass die Dinge nach Vorschrift getan werden müssen. Wenn ich etwas Peinliches gefunden hätte, wäre ich zurückgefahren und hätte Jeremy davon berichtet, sodass er bereit ist, wenn die Polizei es findet. Vorsicht ist besser als Nachsehen und so weiter. Ich weiß, ob Sie mir glauben oder nicht, dass man Beweise nicht verschleppen darf.«

»Wissen Sie auch über Fingerabdrücke Bescheid?«, entgegnete Jess butterweich. »Ihre sind jetzt, wie ich annehme, überall in der Wohnung verteilt?«

»Was?« Er starrte sie an. »Oh. Ja, vermutlich sind sie das.«

»Nicht ›vermutlich‹, sondern gewiss. Und nun nehmen wir einmal an, nur für den Fall, Sie wollten die Polizei verwirren. Sie kommen hierher und hinterlassen ein paar Fingerabdrücke, um zu verbergen, dass Sie bereits bei früheren Besuchen Fingerabdrücke hinterlassen haben.«

Toby strich sich durch die Haare und zerstörte seine Frisur aufs Neue. »Ich war kaum jemals hier! Ich war einmal da, als die Wohnung ganz neu und völlig leer war, um sie anzusehen, und einmal, als ich ihr die Töpfe gebracht habe, von denen ich Ihnen erzählt habe. Ich war in Peking, Herrgott im Himmel! Ich habe die Wohnung noch nie voll eingerichtet gesehen, wie sie jetzt ist!« Er blickte sich kritisch um. »Jedenfalls vermute ich, dass sie voll eingerichtet ist. Mein Geschmack ist es nicht. Sieht aus wie eine Empfangshalle in einem schicken Büroblock! Hören Sie, ich hatte nichts weiter vor, als mich gründlich umzusehen, und wenn ich etwas Anrüchiges gefunden hätte, wäre ich zu Jeremy gefahren und hätte es ihm erzählt. Ich hätte ganz bestimmt nicht, unter keinen Umständen, irgendetwas aus der Wohnung entfernt! Sie glauben mir vielleicht nicht, aber es ist die Wahrheit. Ich sitze zwischen allen Stühlen. Ich will mich nicht mit der Polizei anlegen, aber ich will mich auch nicht mit Jeremy überwerfen, nicht in seinem Zustand.«

Jess erhob sich. »Sie zeigen mir besser, was Sie getan haben, und legen die Dinge dabei gleich wieder so hin, wie Sie sie vorgefunden haben.«

»Ich hatte eben erst angefangen«, erklärte Toby, während sie die Wendeltreppe hinaufstiegen. »Ich habe hier oben angefangen und wollte mich nach unten vorarbeiten. Doch hier oben war schon schlimm genug. Ich hab mich gefühlt wie ein schmuddeliger Perverser, der ihre Sachen durchwühlt. Alles ganz normales Zeug. Gott weiß, was Jeremy glaubt, was ich hier finden könnte. Ich frage mich allmählich, ob die Trauer über den Tod seiner Tochter ihn ein bisschen eigenartig hat werden lassen.«

Auf der Empore stand ein Doppelbett, beide Hälften sauber bezogen mit passendem Bettzeug und ordentlich gemacht. Auf einer Hälfte saß ein alter abgenutzter Teddybär, der sie mit seinem einen verbliebenen Glasauge beobachtete. Jess runzelte die Stirn. »Sind Sie sicher, dass Jenner Ihnen nicht gesagt hat, wonach Sie Ausschau halten sollen?«

»Er hat mir überhaupt nichts gesagt. Ich wünschte, er hätte etwas gesagt. Es war eine unmögliche Aufgabe, nach etwas zu suchen, wenn man nicht mal weiß, wonach. Ich hab dort in den Schubladen nachgesehen.« Er zeigte auf eine Kommode. »Und ich hatte gerade den Kleiderschrank geöffnet, als Sie nach oben gerufen haben. Ich hätte fast einen Herzanfall erlitten.«

»Ich hatte auch nicht damit gerechnet, Sie hier anzutreffen, um ehrlich zu sein«, entgegnete Jess trocken.

»Vermutlich nicht, nein. Na ja, er ist jedenfalls voll mit Kleidung und Schuhen und so weiter. Nichts Interessantes dabei.« Er deutete auf den Kleiderschrank.

Jess ging die Kleiderstange durch. Fiona hatte reichlich Sachen zum Anziehen gehabt, so viel stand fest, dicht gepackt, etwas für jede Gelegenheit. Sie schien einkaufssüchtig gewesen zu sein. Zwei oder drei Geschäftskostüme hingen nebeneinander. Trugen Leute, die fürs Fernsehen arbeiteten, solche Kostüme? Jess stieß einen leisen Pfiff aus und schürzte die Lippen. Es war eigenartig. Kaum Mobiliar in der Wohnung, aber Unmengen von Kleidung in allen möglichen Geschmacksrichtungen und Schuhe dazu. Jess war sich bewusst, dass Toby sie beobachtete, als sie sich bückte und ein Paar orangerote Slipper mit flachen Absätzen aufhob. Sie sahen neu aus. Sie drehte die Schuhe um und sah die Prägung innen im Spann, 5½. Sie stellte die Schuhe zurück und nahm ein Paar knöchelhohe Stiefel direkt daneben auf. Sie drehte sie um. Größe 6½.

Tobys aufmerksamen Augen war die Verwirrung auf Jess Gesicht nicht entgangen. »Was ist denn?«

Jess nahm das erste Paar wieder hoch und hielt ihm beide hin, sodass er die Größen lesen konnte. »Was halten Sie davon?«

»Vielleicht hat sie sie im Schlussverkauf erstanden?«, schlug Toby vor. »Vielleicht dachte sie, sie könnte ihre Füße mit Größe 6½ in ein Paar Schuhe der Größe 5½ quetschen?«

»Unwahrscheinlich. Das klappt manchmal vielleicht bei einer halben Größe, wenn die Schuhe unterschiedlich ausfallen, aber bestimmt nicht bei einer ganzen. Welche Größe hatte sie denn genau, wissen Sie das?«

»Fragen Sie mich nicht.«

»Wenn ich irgendeinen Grund finde zu glauben, dass Sie etwas aus der Wohnung entfernt haben, werde ich Sie fragen, verlassen Sie sich darauf.« Jess stellte beide Schuhpaare zurück und nahm ein drittes, ein viertes, schließlich ein fünftes auf. »Sie sind alle entweder 5½ oder 6½, eine von beiden Größen.«

»Und?« Toby verschränkte die Arme und lehnte sich gegen den Schrank. Er blickte Jess rebellisch an. »Was sagt das Ihrem polizeilich trainierten Gehirn?«

»Erstens, dass Sie schmollen, wofür Sie viel zu alt sind. Und zweitens sagt es mir, dass …«

Von unten kam das Geräusch eines Schlüssels im Schloss der Eingangstür, dann ein Schlagen der Tür. Schritte durchquerten den Raum, und jemand drehte den Wasserhahn in der Küchenecke auf. Sie hörten Wasser in einen Kessel laufen. Sie wechselten verblüffte Blicke und schlichen zum Geländer, um nach unten zu spähen.

Eine junge Frau in einem schicken kohlengrauen Hosenanzug bewegte sich in der Küche, nahm einen Becher aus dem Schrank und Milch aus dem Kühlschrank. Auf dem Tresen der Küche lag eine Aktentasche.

»Sie macht es sich bequem, als wäre sie zu Hause«, flüsterte Toby.

»Genau das wollte ich vorhin sagen«, flüsterte Jess zurück. »Zwei verschiedene Schuhgrößen legen nahe, dass zwei verschiedene Leute …«

Die Frau unten hatte sie gehört. Sie ließ einen Löffel in das Spülbecken fallen und wirbelte herum, blickte zu ihnen hoch. »Was … wer zur …?«

Jess zerrte hastig ihren Dienstausweis hervor und hielt ihn in die Höhe, obwohl es unwahrscheinlich war, dass die junge Frau ihn von dort unten erkennen konnte. »Polizei!«, rief Jess. »Inspector Campbell.«

Immer noch mit dem Ausweis in der Hand hastete sie die Wendeltreppe hinunter, dicht gefolgt von Toby.

Die junge Frau war groß und schlank, und ihr dunkles Haar war ein hübscher Bob im Stil der Zwanziger. Sommersprossen zierten ihre Nase und die hohen slawischen Wangenknochen. Sie entriss Jess den Dienstausweis und studierte ihn misstrauisch, bevor sie ihn zurückgab. Gott sei Dank verlangte sie keinen Ausweis von Toby.

»Das erklärt noch nicht, was zur Hölle Sie hier zu suchen haben. Warum waren Sie oben im Schlafzimmer? Das ist doch wohl keine dämliche Drogenrazzia, oder? Weil, wenn es eine ist, dann haben Sie kein Glück. Weder Fiona noch ich nehmen Drogen.«

»Darf ich erfahren, wer Sie sind?«, entgegnete Jess. Sie ignorierte die Frage nach einer Drogenrazzia. Dass die junge Frau sofort zu dieser Schlussfolgerung gelangt war, legte die Vermutung nahe, dass sie irgendwann schon einmal mit dem Rauschgiftdezernat in Berührung gekommen war. Und dass sie sicher war, dass es gegenwärtig keine illegalen Substanzen im Haus gab.

»Ich bin Tara Seale. Ich lebe hier zusammen mit Fi, mit Fiona.«

»Oh«, sagte Jess. »Es tut mir Leid, wenn ich scheinbar hereingeplatzt bin. Ich wusste nicht, dass Miss Jenner die Wohnung mit jemandem teilt.«

»Nun, jetzt wissen Sie es«, lautete die unfreundliche Antwort. »Und Sie haben mir immer noch nicht verraten, was Sie hier zu suchen haben.«

Jess musterte die junge Frau. In ihrem Verhalten waren Trotz und Misstrauen, jedoch keine Spur von Trauer, noch nicht. Tara wusste nicht, was passiert war. Woher hätte sie es auch wissen sollen es sei denn, jemand aus Overvale House hätte sich mit ihr in Verbindung gesetzt. Die Tote hatte ein paar Zeilen in der einheimischen Presse gefüllt, doch bis jetzt war in den landesweiten Zeitungen vermutlich noch nichts darüber zu lesen.

»Ich fürchte, ich habe schlechte Nachrichten für Sie«, sagte Jess.

Tara Seales Blick wurde scharf. »Was für schlechte Nachrichten?«, fauchte sie.

Ein wenig spät erinnerte sich Jess an Toby, der hinter ihr stand. Sie wandte sich zu ihm um. »Ich brauche Sie nicht mehr; Sie können jetzt gehen.«

»Okay«, murmelte Toby und trottete zur Tür hinaus.

Tara blickte ihm verachtungsvoll hinterher. »Wer ist das? Erzählen Sie mir nicht, dass er ein Bulle ist. Er hat keinen Ausweis gezeigt, und Sie haben ihn nicht als Kollegen vorgestellt. Außerdem sah er nicht wie ein Polizist aus.«

Vermutlich, dachte Jess unfreundlich, vermutlich sehe ich schon aus wie eine Polizistin. Na ja, und wenn schon! Ich bin schließlich eine.

»Er ist Fionas Cousin. Toby Smythe.«

Tara hob die Augenbrauen. »Ich hab von ihm gehört. Fi hat mir von ihm erzählt.« Sie lächelte beinahe.

Jess Antennen richteten sich auf. »Sie hat Ihnen von ihm erzählt? Was denn?«

»Oh, dass er allem Anschein nach in sie verknallt ist. Sie mag ihn sehr, verstehen Sie mich nicht falsch. Aber ihr war auch klar, dass sie ihm irgendwann von uns erzählen muss.«

»Sie sind Fiona Jenners Lebensgefährtin«, sagte Jess. Es war eine Feststellung, keine Frage. Sie musste an die beiden ordentlich gemachten Betten oben auf der Empore denken und an all die Schuhe und Kleidungsstücke, die in den einen Schrank gestopft waren.

»Ja«, erwiderte Tara ungeduldig. »Was sind das für schlechte Nachrichten? Ist Fi irgendwas zugestoßen?«

»Es tut mir aufrichtig Leid«, sagte Jess sanft, »aber Fiona Jenner ist tot.«

Als Polizeibeamtin hatte man ihr alle möglichen Ratschläge gegeben, wie man schlechte Neuigkeiten überbringen musste, insbesondere Neuigkeiten über verstorbene Angehörige. Letzten Endes jedoch gab es keine andere Möglichkeit, es auszudrücken. Keine andere Möglichkeit als eine nackte Feststellung.

Jess sah, wie sich Taras Augen im Schock weiteten. Die junge Frau schwankte, und Jess trat einen hastigen Schritt vor, doch Tara streckte abwehrend die Hand aus.

»Ich werde nicht ohnmächtig, keine Sorge! Was wollen Sie damit sagen tot? Unsinn! Sie wird nächsten Monat einundzwanzig. Ich organisiere ihre Party. Sie ist nicht krank oder so. Sie kann nicht einfach so sterben!«

Verweigerung, eine durchaus verbreitete erste Reaktion auf eine Nachricht wie diese.

»Ich fürchte doch. Sie starb am Samstag.«

»Das ist Schwachsinn«, erwiderte Tara, doch mit weniger Inbrunst. Abrupt setzte sie sich auf das weiße Ledersofa, wo Toby zuvor gesessen hatte. Aus ihrem Gesicht war sämtliche Farbe gewichen, was die Sommersprossen verblüffend deutlich hervortreten ließ. Sie saß unterhalb des Gemäldes mit den schwarzen Linien und Klecksen, und in ihrem dunklen Anzug bildete sie eine grau-weiß-schwarze Einheit mit ihrer Umgebung.

»Ich hole Ihnen eine Tasse Tee«, erbot sich Jess. »Sie wollten ohnehin gerade Tee kochen, nicht wahr?«

»Kaffee«, murmelte Tara. »Ich trinke keinen Tee.«

Jess ging zur Küchennische und bereitete einen Becher Kaffee. Auf dem Weg zurück warf sie einen Blick auf die Aktentasche, die vergessen auf dem Tresen lag. Tara saß noch genauso da wie vorher und starrte mit verkniffenem, wütendem Gesicht zu Boden. Nach der Verweigerung kam die Wut, und Jess würde das meiste davon über sich ergehen lassen müssen.

»Hier«, sagte sie und reichte der anderen Frau den Becher.

Tara nahm ihn wortlos entgegen. Nachdem sie einen Schluck genommen hatte, stellte sie den Becher auf den Fußboden neben ihre Füße. Als sie schließlich wieder aufblickte, funkelten ihre Augen wütend. »War es ein Unfall?«

»Nein. Es tut mir Leid, aber ich muss Ihnen sagen, dass dies eine Morduntersuchung ist.«

»Jemand hat Fi ermordet?« Ungläubigkeit gemischt mit offener Empörung. »Wer sollte so etwas tun? Wann ist das passiert und wo? Haben Sie sich möglicherweise geirrt? Wurde jemand anders als Fi identifiziert, war es in Wirklichkeit gar nicht Fi …?«

Jess schüttelte den Kopf und unterbrach den Strom von Prostesten. »Fionas Vater hat den Leichnam identifiziert. Sie starb auf dem Gelände des Hauses ihrer Familie, während sie zum Joggen draußen war, wie es scheint, gegen halb neun vormittags am letzten Samstag.«

»Sie meinen, jemand hat sich Zutritt zum Grundstück verschafft? Wurde sie vergewaltigt?« Taras Wut nahm von Sekunde zu Sekunde zu.

»Nein. Soweit wir gegenwärtig sagen können, gab es kein sexuelles Motiv für die Tat.«

»Wie … wie ist sie gestorben?«, fragte Tara mit leiser, heiserer Stimme.

»Sie wurde erstochen. Ja, irgendwo auf dem Grundstück, aber wir wissen nicht genau, wo. Wir glauben, dass die Leiche bewegt und in einen See gebracht wurde, wo sie gefunden wurde.«

Tara saß einige Minuten schweigend da, während sie die Neuigkeiten verdaute. Ihr Gesichtsausdruck zeigte immer noch wütenden Unglauben, doch sie schien ihre Emotionen unter Kontrolle zu haben. Jess nickte in Richtung der Aktentasche auf dem Küchentresen. »Sie waren heute arbeiten? Sind Sie früher nach Hause gekommen, oder kommen Sie in der Mittagspause immer nach Hause?«

»Ich bin Finanz-Journalistin. Ich wollte heute zu Hause arbeiten. Ich ging ins Büro, um ein paar Unterlagen einzusammeln, das ist alles. Ich muss den Artikel bis morgen fertig haben. Ich dachte, weil Fi weg ist … ich dachte, es wäre eine gute Gelegenheit, ungestört zu arbeiten.«

»Fiona hat nicht gearbeitet?«

»Nein. Nicht im Augenblick jedenfalls. Sie hat davon geredet, sich einen neuen Job zu suchen. Sie hat es beim Fernsehen versucht, aber es ist nicht so gelaufen, wie sie sich das vorgestellt hat. Sie hat sich für Journalismus interessiert, wegen mir. Sie hat davon geredet, einen Kursus zu besuchen. Ich hab ihr gesagt, sie wäre besser dran, wenn sie zum Fernsehen zurückkehren und sich dort nach oben arbeiten würde. Ich habe sie gewarnt, es ist eine harte Welt.« Tara schüttelte den Kopf, als wollte sie einen Nebel aus ihrem Gehirn vertreiben. »Fiona war nicht hart …«, murmelte sie. »Sie hat sich alles zu Herzen genommen. Ich kann das nicht glauben. Es scheint so … so irreal.« Eine Träne rann über ihre Wange und wurde wütend weggewischt.

»Wie lange waren Sie zusammen?«, fragte Jess mitfühlend.

»Fünf Monate hier in dieser Wohnung. Wir kannten uns schon länger.« Tara lehnte sich in das Lederpolster zurück. Der Kaffee zu ihren Füßen sandte heiße Dampfwolken in die Höhe. »Ich hätte mir denken müssen, dass irgendetwas nicht in Ordnung war, als ich am Samstagabend auf ihrem Mobiltelefon anrief und sie nicht geantwortet hat, nicht einmal auf die Nachricht, die ich auf ihre Mailbox gesprochen habe. Ich hätte mir denken müssen, dass irgendetwas nicht stimmt.« Tara kniff die Augen zusammen. Sie glänzten hell vor unterdrückten Tränen. Misstrauisch fragte sie: »Er hat es nicht getan, oder? War er es?«

»Wer?«, fragte Jess verblüfft.

»Dieser Typ, Toby. Fiona dachte, dass er seinen Mut sammeln würde, um sie zu fragen. Wir haben Witze darüber gemacht, aber wir wussten, dass es eine ernste Situation war. Sie musste ihm und ihrer Familie von uns erzählen. Ihr Vater ist ein wenig spießig, und ihre Stiefmutter ist eine von diesen Klammerfrauen, die glauben, dass sie nicht leben können, wenn sie sich nicht an den Arm eines Kerls hängen. Sie wollte es ihnen schon längst gesagt haben, aber sie wartete auf den richtigen Augenblick. Toby machte die Dinge noch komplizierter, indem er sich in sie verliebte. Damit hatte sie nicht gerechnet. Vielleicht hat sie es ihm erzählt, und Toby ist ausgeflippt, Sie wissen schon, beleidigtes männliches Ego. Manche Männer reagieren so auf Lesben. Sie sehen in uns eine Art Beleidigung für ihre Männlichkeit.«

Jess verdaute diese Information. Sie hatte nicht gewusst, dass Toby Pläne mit seiner Cousine gehabt hatte. »Wir ermitteln in jede denkbare Richtung«, sagte sie schließlich.

»Sie ermitteln in jede denkbare Richtung?« Tara richtete sich ruckartig auf. Ihr Fuß stieß gegen den Kaffeebecher, der Becher segelte über den Boden, und schwarzer Kaffee bildete eine dunkle Pfütze auf den Dielen. »Ist das Polizeijargon oder was? Sie müssen sich schon ein ganzes Stück mehr anstrengen, als nur in jede Richtung zu ermitteln! Sie müssen diesen Kerl finden! Sie müssen diesen Bastard schnappen!« Ohne Vorwarnung brach sie in wilde Tränen aus. Mit den Armen um den Leib geschlungen schaukelte sie schluchzend vor und zurück, vor und zurück.

Jess verließ die Wohnung und machte sich auf den Rückweg. Es hatte eine Weile gedauert, bis Tara Seales erste Trauer abgeebbt war, und noch länger, bis sie Jess erlaubt hatte, durch Fionas private Papiere und Sachen zu gehen. Doch nachdem Jess erst angefangen hatte, war Tara ihr sogar behilflich gewesen. Ihr Anfall von Trauer schien die Luft gereinigt zu haben. Letztendlich waren alle Mühen vergeblich geblieben. Jess hatte keine neuen Hinweise gefunden.

Vor einer Bar am Ufer saßen einige Leute draußen und genossen die Frühlingssonne. Manche aßen. Es war noch immer Essenszeit, und Jess überlegte, ob sie sich dazusetzen sollte. Dann bemerkte sie eine einzelne Gestalt über einer Tasse Kaffee. Du meine Güte, zuerst musste sie die eine Liebhaberin von Fiona trösten, und jetzt den anderen Verliebten ebenfalls.

Sie trat zum Tisch und fragte: »Darf ich mich zu Ihnen setzen?«

Toby blickte auf. »Nur zu.«

Jess zog einen Stuhl unter dem Tisch hervor und setzte sich. Sie wartete.

»Sie müssen glauben, dass ich ein vollkommener Idiot bin«, sagte Toby, ohne sie anzusehen.

»Nein. Ich glaube überhaupt nicht, dass Sie ein Idiot sind. Ich denke, es war dumm von Ihnen, sich von Jeremy überreden zu lassen, hierher zu kommen und die Wohnung zu durchsuchen. Aber das ist nicht das Gleiche. Sie wissen selbst sehr wohl, dass es dumm war.«

»Ich fühle mich wie ein Narr«, sagte Toby heftig. Er blickte auf und sah Jess ins Gesicht. Sein eigenes Gesicht war gerötet. »Ich hätte es mir denken müssen, oder? Dass sie eine Lesbe war? Aber sie hat nicht darüber gesprochen. Sie sah nicht so aus. Sie verhielt sich nicht so.«

»Mr Smythe«, sagte Jess, »meinen Sie nicht, dass Sie Gefahr laufen, Menschen in Stereotypen einzuordnen? Was hätte Fiona Ihrer Meinung nach tun müssen, um sich wie eine Lesbe zu verhalten oder so auszusehen? Latzhosen und dicke Arbeitsstiefel tragen? Sich den Kopf rasieren und ein Body-Piercing machen lassen?«

»Schon gut, schon gut!«, sagte Toby ärgerlich. »Ich habe verstanden. Ich bin nicht so dumm. Es ist nur so, dass ich geglaubt habe, Fiona ziemlich gut zu kennen, und es war eine Überraschung, ein Schock.« Er betrachtete Jess. »Sie sind keine, oder?«

»Ich? Nein, ich bin keine. Nicht, dass es Sie etwas anginge oder hier von irgendeiner Bedeutung wäre. Warum? Weil ich zur Polizei gegangen bin?« Jess hörte die Schärfe in ihrer eigenen Stimme.

»Sie lassen nicht zu, dass ich es vergesse, wie?«, sagte Toby mit unerwartetem Grinsen. Dann verschwand das Grinsen wieder. »Jetzt weiß ich, was ich für Jeremy herausfinden sollte. Warum er mich in Fionas Wohnung geschickt hat. Der arme alte Narr, warum hat er mich nicht vorgewarnt?«

»Sie meinen, er hat es gewusst?«

Toby dachte über ihre Frage nach, bevor er antwortete. »Ich bin ziemlich sicher, dass sie ihm nichts gesagt hat. Ich denke, er hätte es mir sonst verraten, oder Alison. Es wäre allgemein bekannt gewesen im Kreis der Familie, oder vielleicht nicht? Ich bin außerdem sicher, dass er nicht wusste, dass sie ihre Wohnung mit jemandem teilt, gleich welchen Geschlechts. Ich glaube jedoch, dass er seine Vermutungen gehabt haben muss, weil Jerry alles andere als eine Niete ist, wenn es darum geht, Menschen zu beurteilen. Wahrscheinlich hat sie nie einen Freund mit nach Hause gebracht, um ihn ihrem Vater vorzustellen, und nie von einem Freund geredet. Sie war sehr schön, oder nicht? Eigentlich hätten ihr ganze Horden von Jungs hinterherlaufen müssen. Mir ist ebenfalls der Gedanke gekommen, wie eigenartig es ist, dass sie nie jemanden bei sich hatte. Aber ich habe mich nicht nach dem Grund gefragt. Ich nahm an, dass sie nicht über ihr Liebesleben sprechen wollte. Warum hätte sie auch? Jeremy war schlauer als ich. Er muss sich gefragt haben, was da vorgeht. Also schickt er mich, um es herauszufinden, und ich Vollidiot komme gehorsam her und … und finde es heraus, nicht wahr? Und jetzt muss ich zurück nach Overvale House und es ihm sagen.«

»Wird er aufgebracht reagieren?«, fragte Jess.

»Selbstverständlich wird er aufgebracht sein! Er ist ziemlich konservativ. Aber er gehört nicht zu der Sorte, die sie aus dem Haus geworfen hätte. Er hätte es irgendwann akzeptiert, dass sie sich so entschieden hat. Sie hätte es ihm sagen sollen, schon viel früher.«

»Nach den Worten von Tara Seale hatte sie das vor«, begann Jess zögernd. »Sie wollte es Ihnen beiden erzählen, ihrem Vater und Ihnen. Fiona hatte das Gefühl und sie hat mit Tara darüber gesprochen , dass Sie vorhatten zu fragen, ob sie Ihre Frau werden möchte.«

»Oh, richtig«, sagte Toby ungehalten. »Jeder weiß alles über jeden, mit Ausnahme von mir. Ich tappe von einem Fettnäpfchen ins andere und lebe in meiner eigenen Welt.«

»Ich bin neugierig«, sagte Jess. »Irgendetwas muss Ihnen doch Hoffnung gemacht haben, dass sie Ja sagen würde?«

Toby blickte verlegen drein. »Es war offensichtlich keine große Romanze, angesichts dessen, was wir jetzt wissen. Aber selbst bevor ich es wusste, hätte ich mir nicht einreden können, dass es tiefe Gefühle zwischen uns gab, die über Freundschaft hinausgehen. Aber es war eine gute Freundschaft. Wir genossen die Gesellschaft des anderen. Ich bin allein. Ich dachte, weil sie ebenfalls allein lebt ich dachte, sie lebt allein, heißt das , hätte sie nicht viel vom Leben.«

Erzähl mir etwas, das ich nicht weiß, dachte Jess wehmütig. »Und dass sie lieber mit Ihnen verheiratet wäre als allein zu sein?«

»Jetzt klinge ich eingebildet, nicht wahr?«, entgegnete er. »Um nicht zu sagen verzweifelt. Ich kann es Ihnen nicht erklären. Ich habe es Meredith erklärt, und sie hat mich verstanden. Wenn man für das Foreign Office arbeitet, im Botschaftsdienst, dann ist das gesellschaftliche Leben eines jeden Einzelnen allen anderen bekannt. Jeder geht zu den gleichen Partys. Jeder hat Teil am neuesten Geschwätz. Wenn man sich in jemanden verliebt, erfährt es jeder, und das ist wie ein Eimer kalten Wassers für jede Beziehung. Vielleicht war ich einsam und verzweifelt, obwohl ich es nicht glaube, und vielleicht habe ich mir eingebildet, ich müsste endlich eine Partnerin finden. Vielleicht war es Einbildung von mir zu glauben, Fiona würde mich heiraten. Schließlich hatte ich sie nie auch nur geküsst. Wenn ich es versucht hätte, hätte sie sich gewehrt, das weiß ich jetzt. Sie hätte mir erklärt, dass sie andere Neigungen hat. Ich hätte es sicher akzeptiert, aber sie hat nicht ein Wort davon gesagt! Wenn diese Tara Recht hat und Fiona sich gedacht hat, ich würde sie bitten, mich zu heiraten, dann hätte sie mich doch aufklären können, oder? Warum hat sie es nicht getan?« Sein Verhalten änderte sich. »Hey!«, sagte er scharf. »Haben Sie diese Tara gefragt, was sie am Samstag gemacht hat? Vielleicht war sie eifersüchtig? Vielleicht dachte sie, Fiona hätte beschlossen, ihre lesbische Beziehung zu beenden? Vielleicht ist Tara ihr nach Overvale House gefolgt und hat ihr aufgelauert, als sie joggen war, und es gab Streit wegen mir? Tara verlor die Kontrolle und erstach Fiona mit … mit irgendwas, das sie bei sich hatte.«

»Eigenartig, dass Sie das sagen«, entgegnete Jess. »Tara denkt, dass Sie der Eifersüchtige waren und etwas in der Art getan haben.«

»Ich?«, heulte Toby so laut auf dass die Leute an einem Tisch in der Nähe sich erschrocken zu ihm umdrehten. »Ich?«, wiederholte Toby im Bühnenflüsterton. »Selbstverständlich habe ich nichts dergleichen getan!«

»Wie erklären Sie sich, dass Fiona im See gefunden wurde?«, fragte Jess. »Ich meine, halten Sie es für möglich, dass Tara nach Overvale House fuhr, Fiona in einem Anfall von eifersüchtiger Raserei erstach und anschließend in den See warf?«

»Um den Mord zu vertuschen. Damit es aussah, als wäre sie ertrunken. Ein Unfall.«

»Tara Seale ist eine intelligente Frau, und wenn sie Fiona erstochen hat, dann weiß sie auch, dass die Obduktion dies an den Tag bringt. Indem die Tote in den See gelegt wurde, hat jemand die Art und Weise imitiert, wie man Freda Kemp aufgefunden hat. Glauben Sie, dass das nur Zufall war?«

Toby ließ sich einmal mehr Zeit, um über die Frage nachzudenken, bevor er antwortete. »Könnte sein. Zufälle geschehen. Andererseits …« Er zögerte erneut. »Fiona hat ihrer Freundin möglicherweise von Alisons Gerichtsverhandlung erzählt. Tara hat sich vielleicht erinnert und beschlossen, es so einzurichten, dass es aussah wie eine absichtliche Kopie.«

»Sie glauben, Fiona hätte Tara Seale in eine derart sensible Familienangelegenheit eingeweiht?«

»Sie waren ein Paar, wie wir inzwischen wissen«, sagte Toby einfach. »Paare erzählen sich Sachen über ihre Familien. Außerdem …« Er blickte Jess verlegen an. »Um die Wahrheit zu sagen, Inspector, Fiona hatte einen schrägen Sinn für Humor. Sie konnte ziemlich grausam sein.«

Ein Kellner erschien am Tisch, und Toby fuhr fort: »Hören Sie, ich möchte Sie zum Mittagessen einladen. Es tut mir wirklich Leid, dass ich in der Wohnung herumgewühlt habe, ohne Ihnen zu sagen, was ich vorhatte.«

»Ich leiste Ihnen beim Essen Gesellschaft, aber ich kann ihr freundliches Angebot nicht annehmen. Sie sind ein …« Jess unterbrach sich und blickte den Kellner an. »Sie verstehen den Grund sicher.« Sie nahm die Speisekarte und überflog sie. »Ich nehme den Salat Cäsar.«

»Kaninchenfutter!«, brummte Toby. »Ich nehme den Hamburger.« Als der Kellner gegangen war, fragte Toby: »Ich bin ein was? Wollten Sie sagen, ich bin ein Verdächtiger?«

»Ich wollte sagen, dass Sie ein Zeuge sind. Das Eigenartige bei Zeugen in diesem Fall ist, wie wenig sie mir zu erzählen haben. Abgesehen von dem eigenartigen Sinn Ihrer Familie für solidarisches Schweigen in der Wohnung fand sich nichts, und nicht einmal Tara Seale hatte mir viel zu erzählen.«

Mit Ausnahme einer Sache, dachte Jess.

»Verraten Sie mir eines«, sagte sie laut zu Toby. »Haben Sie an diesem Wochenende gesehen, wie Fiona ein Mobiltelefon benutzt hat? Oder haben Sie überhaupt ein Mobiltelefon in ihrem Besitz bemerkt?«

Toby schüttelte den Kopf. »Nein. Ich glaube nicht. Ich habe sie bestimmt nicht telefonieren sehen. Ich erinnere mich auch nicht, dass sie eines bei sich getragen oder dass eins aus ihrer Tasche geschaut hätte. Warum?«

»Tara Seale hat versucht, Fiona auf ihrem Mobiltelefon anzurufen. Ich habe keins im Schlafzimmer Ihrer Cousine in Overvale House finden können und auch nicht in ihrer Handtasche. Und es war keins bei der … in der Bekleidung.«

»Dann hat sie es vielleicht verloren«, sagte Toby ohne zu zögern. »Entweder beim Joggen oder wahrscheinlicher, als sie angegriffen wurde.« Sein Gesichtsausdruck wurde grimmig. »Vielleicht hat sie versucht, Hilfe zu rufen, und der Killer hat es ihr abgenommen. In diesem Fall hat er es jetzt.«

Toby beugte sich bei diesen Worten aufgeregt vor, gerade als der Kellner Jess Salat auf dem Tisch abstellen wollte. Der Salat Cäsar segelte in hohem Bogen in einem Schauer aus Grün, Gelb und Gold zu Boden.

Nachdem jeder sich bei jedem entschuldigt hatte, der Salat ersetzt worden und Tobys Hamburger eingetroffen war, schien sein Appetit vergangen zu sein. Er stocherte lustlos in seiner Mahlzeit und fragte: »Werden Sie Alan Markby erzählen, dass ich in der Wohnung war?«

»Selbstverständlich werde ich das.«

»Er hält mich für jemanden, der das Unglück magisch anzieht. Dieser Zwischenfall wird seine Meinung bestätigen. Trotzdem, ich sehe ein, dass er es erfahren muss. Ich würde es ihm selbst sagen, wenn Sie es nicht tun. Die Sache tut mir Leid, und es tut mir außerdem Leid, dass ich Ihren Salat runtergeworfen habe.« Toby zögerte und starrte missmutig ins Leere. »Vielleicht hab ich ein Ungeschicklichkeitsgen.«

Jess hatte Mühe, ihr Lachen zu unterdrücken. »Ich denke, Sie neigen zum Überdramatisieren.«

»Meredith wird mir ebenfalls eine Predigt halten. Kennen Sie Meredith?«

»Die Verlobte von Mr Markby? Nein, noch nicht, aber ich hoffe, dass ich mich bald mit ihr unterhalten kann, über Ihre Cousine. Ich möchte wissen, welchen Eindruck sie von Fiona hatte. Es ist schwierig für mich, mich in ihre Person zu versetzen. Mir ist bewusst, dass es daran liegt, dass ich sie nicht gekannt habe. Aber je mehr ich über das Opfer erfahre, desto besser, und wie ich Ihnen bereits sagte, niemand scheint mir irgendetwas erzählen zu wollen.«

»Ich werde Sie nicht fragen, warum Sie zur Polizei gegangen sind, weil Sie die Frage wahrscheinlich schon nicht mehr hören können. Aber deprimiert diese Arbeit Sie niemals?«, fragte Toby neugierig. »Sie sehen die Menschen immer nur in ihren schlimmsten Momenten. Wissen Sie, was ich immer an Markby bewundert habe trotz der vielen Jahre im Polizeidienst ist er niemals zynisch geworden.«

»Nun«, sagte Jess, »ich hoffe, ich werde ebenfalls nicht zynisch.«

»Wie hat Ihre Familie reagiert, als Sie sagten, dass Sie zu den Jungs in Blau gehen würden?«

»Meine Mutter war bestürzt. Mein Vater war besorgt. Mein Bruder hat sich fast weggelacht.« Jess lächelte bei der Erinnerung.

»Ist Ihr Bruder älter oder jünger?«

»Er ist drei Minuten älter. Fragen Sie mich nicht, wie es ist, ein Zwilling zu sein, bitte.«

»Er ist nicht ebenfalls bei der Polizei, oder? Ich meine Ihren Bruder. Oder Ihr Vater, wo wir schon dabei sind? Sie kommen nicht aus einer Polizistenfamilie?«

»Oh nein. Ich bin die Erste in unserer Familie. Simon, mein Bruder, arbeitet für einen medizinischen Hilfsdienst. Er ist die meiste Zeit im Ausland.«

Toby wirkte interessiert. »Und wo ist er jetzt?«

»Im Kongo. Das heißt, er hatte bis vor ein paar Tagen Urlaub und war zu Hause. Wissen Sie, Mr Smythe, eigentlich bin ich diejenige, die Fragen stellen sollte.«

»Das bedeutet dann wohl, dass Sie keine Frage mehr beantworten«, entgegnete Toby. »Nur zu, Sie können mir Fragen über mich stellen, wenn Sie mögen. Aber das wollen Sie wahrscheinlich nicht. Ich wünschte, ich könnte Ihnen mehr über Fiona erzählen, aber im Augenblick habe ich das Gefühl, als würde ich sie genauso wenig kennen wie Sie.«

»Es gibt eine kleine Sache, die Sie mir vielleicht bestätigen können«, sagte Jess. »Können Sie sich für einen Moment zurückversetzen zu dem Zeitpunkt, als Sie gesehen haben, wie Fiona am Samstagmorgen das Haus zum Joggen verlassen hat? Beschreiben Sie mir bitte genau, was Sie gesehen haben.«

Toby atmete tief und langsam aus. »Ich war im Badezimmer, und alles war voller Dampf vom Duschen, also habe ich das Fenster geöffnet. Da sah ich Fiona. Sie wandte mir den Rücken zu und rannte in langsamem Trott davon. Ich habe sie nur kurz gesehen, weil es ziemlich kühl war am offenen Fenster mit nichts am Leib außer einem Handtuch.«

»Aber Sie haben keinen Zweifel, dass es Fiona war? Was hatte sie an?«

»Es war Fiona, nicht der geringste Zweifel. Ich hätte sie wohl kaum mit Alison verwechselt, oder? Alison ist kleiner, und sie hat andere Haare.«

»Ah«, sagte Jess. »Die Haare. Wie haben Fionas Haare an jenem Morgen ausgesehen?«

»Ich weiß nicht, worauf Sie hinauswollen«, sagte Toby, der allmählich ärgerlich wurde. »Sie sind wie der alte Jeremy. Sie sagen den Leuten nicht, was Sie denken, und Sie erwarten, dass man Ihnen die richtigen Antworten liefert!«

»Ich versuche lediglich, meine Zeugen nicht zu beeinflussen!«, verteidigte sich Jess.

»Nun ja, sie hatte lange blonde Haare. In der Morgensonne sahen sie noch heller aus als gewöhnlich. Sie hatte sie zu einem Pferdeschwanz zusammengebunden.«

»Sie sind ganz sicher?« Jess unterbrach sich und blickte Toby direkt an. »Haben Sie das Band gesehen oder was auch immer, mit dem sie ihren Pferdeschwanz gebunden hatte?«

»Nein. Nicht auf diese Entfernung. Warum? Ist das wichtig?« Toby brach ab und schlug mit der geballten Faust der einen Hand in die Handfläche der anderen, und Jess packte geistesgegenwärtig ihren Teller. »Aber selbstverständlich ist es das«, sagte Toby aufgeregt. »Als wir sie unten am See fanden, war ihr Haar offen.«

»Mrs Whittle hat ebenfalls gesehen, wie sie das Haus verließ. Sie sagt, Fiona hätte das Haar mit einem roten Satinband zurückgebunden.«

»Ich erinnere mich an dieses Haarband«, sagte Toby. »Nicht von jenem Morgen. Sie trug es zu anderen Gelegenheiten. Sie benutzte es auch, um sich die Haare nach hinten zu binden, wenn sie reiten ging. Und jetzt ist es verschwunden?«

»Jetzt ist es verschwunden«, sagte Jess.

Sie fuhren mit der Straßenbahn zurück zur Waterloo Station, wo sie sich verabschiedeten. »Ich will noch ein wenig herumlaufen«, sagte Toby. »Einen klaren Kopf kriegen. Ich gehe wahrscheinlich zur Concert Hall Approach und um die Festival Hall herum, über die Hungerford Bridge, und dann nehme ich die U-Bahn auf der anderen Seite des Flusses.« Er blickte sie hoffnungsvoll an.

»Ich muss direkt zurück ins Büro«, sagte Jess, ohne auf den Köder einzugehen. »Ich steige gleich hier in die Linie nach Bakerloo.«

Toby stand für einen Moment schweigend vor ihr, das Haar zerzaust, einen niedergeschlagenen Ausdruck im Gesicht. »Wenn Sie Markby von dieser Geschichte erzählen …«, sagte er, »… wenn Sie ihm davon erzählen, wird er sich wahrscheinlich halb totlachen.«

Toby mochte im Augenblick vielleicht ein wenig aus der Fassung sein, doch sobald er sich beruhigt hatte, konnte er möglicherweise beschließen, mit seinen eigenen Nachforschungen weiterzumachen. Jess beschloss, ihm einen Dämpfer zu verpassen.

»Machen Sie sich nichts vor, Mr Smythe. Wenn Superintendent Markby das alles erfährt, wird er wahrscheinlich ziemlich wütend werden. Ich glaube nicht, dass er lachen wird, ganz und gar nicht.«

KAPITEL 8

»Und? Wo ist Alan?«, erkundigte sich Pater James Holland. »Sorgt er wieder dafür, dass wir alle friedlich in unseren Betten schlafen können?«

»Er arbeitet, falls es das ist, was Sie meinen. Man glaubt es kaum, aber er hat über die ganzen Osterfeiertage gearbeitet!« Meredith schüttelte den Kopf.

Der Vikar räusperte sich. »Genau wie ich«, sagte er milde.

»Entschuldigung, James. Ja, natürlich ist Ostern eine besonders arbeitsreiche Zeit für Sie. Aber Alan und ich, wir wollten ein wenig gemeinsame freie Zeit verbringen. Alan arbeitet nicht freiwillig, nicht, dass Sie auf falsche Gedanken kommen. Und was die Sache noch schlimmer macht ich habe das Gefühl, als wäre es meine Schuld.«

»Ah«, sagte der Vikar und kratzte sich den buschigen schwarzen Bart, während er Meredith neugierig anblickte.

»Es fing alles damit an, dass ich ihn bat, mit dem Freund eines Freundes zu reden, als Gefallen, aber dann ist die Sache eskaliert. Geschieht mir recht, schätze ich.«

»Aus winzigen Sämlingen erwachsen mächtige Eichen, wie es so schön heißt. Möchten Sie noch eine Tasse Kaffee?« Als James Holland beide Tassen nachgefüllt hatte, fuhr er fort: »Es ist ein großes Vergnügen, Sie zu sehen, aber ich dachte eigentlich, dass am Dienstag nach Ostern die Arbeit für die zivilen Behörden wieder anfängt?«

»Ich sollte eigentlich auf der Arbeit sein. Aber ich habe angerufen und mir den Rest der Woche freigenommen. Ich habe mir keine Freunde damit gemacht, aber ich habe erklärt, dass die Polizei mich irgendwann befragen wird und dass ich nicht wüsste, wann das ist.«

»Wird sie?«

»Ja. Inspector Jessica Campbell möchte offensichtlich dringend mit mir reden. Ich dachte, sie würde sich vielleicht heute melden, aber sie ist nicht in der Stadt. Außerdem braucht dieser Freund, den ich erwähnt habe, moralische Unterstützung. Ich dachte, es wäre besser, wenn ich in der Nähe bleibe.«

Der Vikar trank von seinem Kaffee und schwieg.

»James«, begann Meredith. »Was haben Sie mit all diesen Sachen hier vor?« Sie deutete auf die Umgebung.

Sie saßen in der normalerweise geräumigen Küche des Vikariats, doch an diesem Tag waren sie von allen Seiten umgeben mit Packkartons und Stapeln von Zeitungen. Jede freie Fläche war voll gestapelt mit Töpfen, Pfannen und Kochgeschirr.

»Ich dachte, ich fange schon mal an, meinen Kram einzupacken, damit ich ausziehen kann und Sie und Alan mit den Farbtöpfen ins Haus können. Das neue Vikariat ist fertig und wartet auf mich.«

»Wollen Sie all das hier mitnehmen? Wo wollen Sie es unterbringen? Das neue Vikariat ist nur halb so groß wie dieses hier, und die Küche hat höchstens für ein Zehntel von all diesem Zeug Platz.« Sie blickte sich ungläubig um. »Woher haben Sie diesen Kram überhaupt?«

»Übernommen«, antwortete James ein wenig verlegen. »Mein Vorgänger starb hier in diesem Haus in Amt und Würden. Seine persönlichen Dinge wurden entfernt, aber niemand kam auf die Idee, seine Einrichtungsgegenstände mitzunehmen. Ich habe auch seine Haushälterin übernommen, Mrs Harman. Sie mochte es, mit dem Geschirr zu kochen, das sie kannte, und so beließen wir es dabei. Wir machten einfach weiter. Wenn Sie etwas sehen, was Ihnen gefällt, fühlen Sie sich frei. Nehmen Sie, was Sie brauchen können.« James hob eine geschwärzte Pfanne hoch, deren Fuß unerklärlich rund geworden war, sodass sie auf keiner flachen Oberfläche mehr bündig stand. Er betrachtete die Pfanne nachdenklich.

»Danke, aber ich glaube nicht«, sagte Meredith. Sie nahm eine Teekanne mit abgeplatzter Nase, hob den Deckel hoch und blickte hinein. »Die wurde seit Ewigkeiten nicht mehr benutzt. Es liegt ein alter Busfahrschein drin.« Sie stellte die Kanne ab. »James, ehrlich haben Sie überlegt, alles einfach auf den Flohmarkt zu geben?«

»Vielleicht mache ich das irgendwann. Verraten Sie mir eins, Meredith diese Sache, die Alan dazu zwingt, über Ostern zu arbeiten … es geht doch wohl nicht um den Tod von Jeremy Jenners Tochter?«

»Doch. Das alles tut mir wirklich ziemlich Leid. Ich meine, die Jenners tun mir Leid und natürlich auch das Mädchen selbst. Aber … na ja, es ist schwierig zu erklären. Genaugenommen darf ich gar nicht darüber reden, das alles ist vertraulich. Es ist eine schreckliche Geschichte, James. Im Moment hat niemand eine Idee, warum sie ermordet wurde, das macht alles noch schlimmer. Alan ist nicht an seinem Schreibtisch. Er ist zu den Jenners rausgefahren. Er hat mich gefragt, ob ich mitkommen wollte, aber ich habe Nein gesagt. Ich wollte nicht kneifen okay, in gewisser Hinsicht habe ich genau das getan. Aber Alan meint, Jeremy Jenner würde ihm vielleicht Dinge sagen, die er anderen Ermittlungsbeamten nicht anvertrauen würde.«

»Ich möchte nicht auf Einzelheiten drängen, Meredith, keine Sorge. Ich wage zu behaupten, der Grund für ihren Tod wird irgendwann ans Licht kommen. Die Dinge haben eine Art, sich selbst an die Oberfläche vorzuarbeiten. Andererseits, seit ich hierher nach Bamford gekommen bin, habe ich immer wieder gedacht, dass die Leute in dieser Gegend äußerst geschickt darin sind, Geheimnisse für sich zu behalten. An der Oberfläche sieht alles ruhig und gelassen und alltäglich aus. Aber die Geschichten, die mir manchmal zu Ohren kommen, sind kaum zu glauben.«

»Alan verbringt ebenfalls seine Zeit damit, die Geheimnisse der Leute herauszufinden«, sagte Meredith.

»In der Tat. Das Erstaunliche daran ist«, sagte James und wurde plötzlich ernst, »wie lange die Erinnerungen zurückreichen. Irgendetwas passiert heute, und die Wurzeln gehen Jahre zurück. Es ist eine traurige Tatsache, dass viele Leute das sind, was Robert Louis Stevenson als ›wunderbar geduldige Hasser‹ beschreibt.«

Markby war erleichtert, als er bei Overvale House ankam und feststellte, dass Alison Jenner mit dem alten Hund nach draußen gegangen war. Jeremy, in einer alten, ausgebeulten Kordhose und einem schäbigen Pullover, empfing ihn mit einer Art resignierter Höflichkeit. Sie verriet dem Besucher, dass Jenner mehr als genug hatte von Polizeibeamten aller Dienstgrade und beider Geschlechter, die in seinen privaten Angelegenheiten herumschnüffelten, und dass er Markbys Besuch als unangenehme Notwendigkeit hinnahm. Jenner hatte in seiner beruflichen Karriere gelernt, Menschen zu führen, sich zu beherrschen und in einem Notfall einen kühlen Kopf zu bewahren. Das alles kam ihm jetzt gelegen. Markby verglich ihn mit einem einstigen großen Sänger, der nicht mehr imstande war, die schwierigen Töne zu halten, und der sich auf seine Erfahrung und seine Ausbildung verließ, um ein Stück zu vollenden.

»Ich bin fest überzeugt, dass Sie nach dem Mistkerl suchen sollten, der die Briefe geschrieben hat«, sagte er zu Markby.

»Wir suchen nach ihm.«

»Spielen Sie nicht den Dummen«, sagte Jenner verärgert. »Sie wissen genauso gut wie ich, was ich gemeint habe. Sie sollten wegen des Mordes an meiner Tochter nach ihm suchen!«

»Wir haben ihn auf der Liste, Jeremy. Aber wir würden einen Fehler begehen, wenn wir uns vor der Möglichkeit verschließen, dass jemand anders für den Mord verantwortlich ist.«

»Wer auch immer sie umgebracht hat er hat sie erstochen. Sie war schon tot!« Jenners Augen blitzten in plötzlicher Wut. »Er hätte sie nicht mehr in den See legen müssen! Er hätte sie dort liegen lassen können, wo sie war, und verschwinden, bevor jemand kam und ihn entdeckte. Aber das hat er nicht getan. Er nahm sich die Zeit, ihr auf den Kopf zu schlagen und ihre Leiche in den See zu werfen. Das war absichtlich, um uns wissen zu lassen, dass er es getan hat. Wie viele Menschen wissen von Freda Kemps Tod? Er muss der Täter sein, daran besteht nicht der geringste Zweifel!«

»Ich fange allmählich an, mich zu fragen, wie viele Menschen tatsächlich Bescheid wissen über den Tod von Miss Kemp und die Gerichtsverhandlung gegen Alison«, entgegnete Markby.

Jenner lehnte sich ein seinem chintzbezogenen Ohrensessel zurück. Sie saßen in dem gemütlichen Salon, in dem auch Jess mit den Jenners gesprochen hatte. Das Feuer knisterte im Kamin, obwohl der Tag sonnig war. Markby empfand Jenners Gesichtsfarbe als ungesund grau.

»Ich weiß, dass es Stress ist für Sie«, begann er vorsichtig. »Ich würde vorschlagen, dass Sie und Alison den Arzt hinzuziehen, wenn es zu viel wird für Sie.«

»Ich habe Pillen«, sagte Jenner gereizt. »Ich kippe nicht um, falls es das ist, was Sie glauben.« Er machte eine Geste, als wollte er ein ungelegenes Thema beiseite wischen. »Ich möchte, dass dieser Kerl gefunden wird, Alan.«

»Wir tun unser Bestes. Inspector Campbell ist heute in London, um die Wohnung Ihrer Tochter in Augenschein zu nehmen. Ich verstehe, dass Sie nicht erbaut darüber waren, dass die Besitztümer Ihrer Tochter durchsucht werden, aber vielleicht ergibt sich ein Hinweis.«

Zu seiner Überraschung sah Jenner mit einem Mal entschieden nervös aus. »Ähem«, sagte er. »Ganz recht.« Er sprang auf und ging zum Feuer. Er packte den Schürhaken aus dem Set neben dem Kamin und stocherte energisch in der Glut, bevor er ein weiteres Holzscheit aus einem Korb nahm und es auf die Flammen legte. Als er sich erhob und zu Markby zurückkehrte, hatten die Anstrengung und die Hitze des Feuers sein blasses Gesicht gerötet. »Hören Sie«, sagte er. »Wenn Miss Campbell heute in Fionas Wohnung war, dann sollte ich Ihnen vielleicht etwas anvertrauen.«

»Ja?« Markby hob die Augenbrauen, während er insgeheim einen ärgerlichen Seufzer ausstieß. Es war keine unvertraute Situation. Wenn jemand Informationen besaß, behielt er sie für sich, bis er keine andere Wahl mehr hatte. Selbst wenn das bedeutete, dass er eine Ermittlung behinderte, die er ansonsten so schnell wie möglich ausgeführt haben wollte, behielt er seine Geheimnisse fest an die Brust gedrückt, während er zusah, wie die Polizei sich ohne sie abmühte. Was hatte Jenner geheim halten wollen? Was würde er Markby nun enthüllen?

»Ich habe Toby gebeten, heute nach London zu fahren und in die Wohnung zu gehen, in Fionas Wohnung.«

»Darf ich nach dem Grund fragen?« Markbys Tonfall war hart geworden. Er hatte Mitgefühl für die Jenner-Familie, aber nicht gegenüber jemandem, der offenkundig versuchte, eine polizeiliche Ermittlung zu stören, selbst wenn die Motive dazu vollkommen unschuldig waren.

»Ich möchte Ihnen etwas anvertrauen, Alan, in strikter Vertraulichkeit.« Jenner zögerte, während er offensichtlich auf eine Bestätigung wartete, dass seine Informationen vertraulich bleiben würden. Er bekam sie nicht.

»Ich bin Polizeibeamter«, sagte Markby müde. »Dies ist eine Morduntersuchung.«

Jenner schien mit einem Mal alle Kraft zu verlassen. Er sank in seinen Sessel zurück. »Dumm von mir. Selbstverständlich werden Sie alles weitergeben. Sie sind dazu verpflichtet. Die Sache ist nur, ich habe keine Fakten. Ich habe nur, was sich möglicherweise als bloße Vermutung herausstellen könnte. Meine Tochter war eine wunderschöne Frau und eine wohlhabende obendrein. Ich hatte eigentlich erwartet, dass sich Scharen junger Männer bewerben, die sie heiraten möchten, oder dass sie inzwischen, wie es heutzutage üblich ist, mit einem Mann zusammengezogen wäre. Natürlich hat sie hatte sie jedes Recht, ihre Angelegenheiten für sich zu behalten. Wir waren uns nie sehr nah, Fiona und ich. Es tut mir zwar Leid, aber es ging wohl nicht anders. Sie wuchs bei ihrer Mutter auf, größtenteils in Frankreich.« Jenner rieb sich nervös die Hände. »Ich möchte, dass Sie verstehen, Alan. Meine Absicht war lediglich, den Ruf meiner Tochter zu schützen. Deswegen habe ich Toby gebeten, heute nach London zu fahren. Ich habe ihm nicht genau gesagt, was er dort tun soll, und das war sicherlich unfair von mir, aber ich dachte, falls sich herausstellt, dass alles nur meine wilde Einbildung ist, dann ist es umso besser, keine Gerüchte in die Welt zu setzen.«

»Gerüchte? Worüber?«, fragte Markby geduldig.

»Vor einigen Wochen war ich in London und hatte die Idee, Fiona zu besuchen, nur um zu sehen, wie sie in ihrer Wohnung zurechtkam. Ich rief auf ihrer Nummer an, um ihr Bescheid zu sagen, dass ich komme, und eine junge Frau ging ans Telefon. Ich habe ihr nicht gesagt, wer ich bin. Ich fragte nur, ob Miss Jenner zu Hause wäre. ›Fi ist nicht da. Ich bin Tara. Soll ich ihr etwas ausrichten?‹, fragte sie. Ich sagte Nein und entschuldigte mich für die Störung. Ich sagte, ich wäre von der Bank, und es ginge um eine Routinesache. Sie wissen schon, wie Banken heutzutage ihre Kunden anrufen und versuchen, irgendetwas zu verkaufen, angefangen bei Hausratversicherungen bis hin zu Gesundheitsplänen. Ich habe Fiona nichts davon erzählt. Aber ich fing an nachzudenken. Sie rief immer irgendjemanden von ihrem Mobiltelefon aus an, wenn sie hier war, und sie bekam Anrufe. Sie versuchte immer, sie zu verheimlichen. Dann gab es überhaupt keine nahe stehenden männlichen Freunde. Ich muss sagen, ich war erfreut, dass sie mit dem jungen Toby so gut zurechtkam, aber ich fürchte, irgendwie hat sich die Idee in meinem Kopf eingenistet, dass sie Frauen bevorzugte. So, jetzt habe ich es gesagt.«

»Und Sie wollten sicher sein, deswegen haben Sie Toby in Fionas Wohnung geschickt, vor der Polizei, wie Sie hofften.« Markby schüttelte den Kopf. »Das war dumm, Jeremy. Sie haben Smythe in eine schwierige Situation gebracht.«

»Es ist ganz allein meine Schuld«, sagte Jenner vehement. »Toby ist ein anständiger Junge. Er wollte mich nicht hängen lassen.«

»Nun dann«, sagte Markby. »Hoffen wir, dass Inspector Campbell vor Toby dort war.«

Markby verließ Overvale House und zögerte kurz, als er vor seinem Wagen stand. Er war wütend auf Jeremy Jenner, weil dieser Informationen zurückgehalten hatte und Jess Campbell daher unvorbereitet zu der Londoner Wohnung von Jenners Tochter gefahren war. Er war noch wütender darüber, dass Jenner Toby nach London geschickt hatte und dass Toby sich einverstanden erklärt hatte. Falls Toby einen Schock bekam, sobald er die Wohnung betrat, dann geschah es ihm recht! Markby brauchte plötzlich dringend frische Luft. Er wanderte über den Rasen hinunter in Richtung See.

Der See lag verlassen, als Markby dort eintraf. Spuren von Aktivitäten der Polizei waren noch zu sehen, Reste von Absperrband, die zertrampelt im Dreck lagen oder an Bäumen hingen. Er fragte sich, warum Stebbings die Reste nicht entfernt hatte, aber vielleicht mied Stebbings die Stelle. Markby hatte herausgefunden, dass die Menschen auf zweierlei Weise auf einen Mordschauplatz reagierten. Entweder wurden sie angezogen, getrieben von einer schaurigen Faszination, oder sie schlugen einen Bogen von einer Meile, um ja nicht in die Nähe zu kommen. Der Leichnam war schon lange weg, doch er blieb eine unsichtbare Präsenz, ein rastloser Geist. Selbst jetzt fühlte sich Markby noch, als würde er beobachtet. Er schüttelte den Gedanken als Resultat seiner Fantasie ab.

Das Minizelt war verschwunden, das über dem Reifenabdruck errichtet worden war. Es sah nicht danach aus, als würde ihnen der Reifenabdruck nutzen. Die Taucher hatten nichts im See gefunden. Sie suchten an der falschen Stelle. Der Leichnam des Mädchens war hier abgeladen worden, nachdem der Mord an einer anderen Stelle geschehen war. Nein, nicht abgeladen, verbesserte sich Markby. Künstlerisch im See arrangiert, nach den Worten von Stebbings. Sie hatten nur das Wort des Gärtners, mehr nicht. Niemand außer Stebbings hatte die Tote im Wasser gesehen. Als die Familie am Schauplatz eingetroffen war, hatte die Tote bereits am Ufer gelegen, aus dem See gezogen von Stebbings, und bis die Polizei eingetroffen war, hatten sich noch mehr Hände an der Toten zu schaffen gemacht.

Markby seufzte. So hatte er nicht geplant, das Osterwochenende mit Meredith zu verbringen, ganz und gar nicht. Genauso wenig, wie Meredith diese Störung geplant hatte. Es war einfach passiert, wie es bei diesen Dingen eben geschah. Nur, dass sie diesmal beide von Toby Smythe hineingezogen worden waren und von seiner Bitte. Es hatte einmal eine Zeit gegeben, erinnerte sich Markby, als er eifersüchtig auf Toby gewesen war. Diese Eifersucht hatte sich als grundlos erwiesen, weil Meredith, wie er inzwischen wusste, keine tiefen Gefühle für ihren Kollegen vom Foreign Office hegte. Sie mochte den Burschen auf eine Weise, die Markby nicht begriff, doch das war auch schon alles. Sie schien außerdem bereit, Toby jede Schererei und jeden Ärger zu vergeben, den er verursachte. Manchmal fragte sich Markby, ob es vielleicht ein latenter Mutterinstinkt war, der dahintersteckte. Er hatte nicht gewagt, dies ihr gegenüber zu erwähnen. Doch sie schien stets zu glauben, dass sie sich anständig um Toby kümmern musste.

Markbys Unzufriedenheit hatte noch eine weitere Dimension. Heutzutage, nachdem er in einen hohen Rang aufgestiegen war, sollten die Unwägbarkeiten seines erwählten Berufes eigentlich nicht mehr dazu angetan sein, ganz so oft in seine Freizeit und sein Privatleben einzudringen. Doch es geschah weiterhin, und eine Änderung war nicht in Sicht. Er war sich durchaus bewusst, dass dies einer der Gründe für das Scheitern seiner ersten Ehe gewesen war. Es hatte andere Gründe gegeben, warum er und Rachel sich getrennt hatten, doch die konstanten Unterbrechungen durch dienstliche Angelegenheiten, die ihr gesellschaftliches Leben störten und zu endlosen Diskussionen an der Heimatfront geführt hatten, waren mit das Erste gewesen, das sich bemerkbar gemacht hatte. Markby erinnerte sich nur zu gut an Rachels Gesicht, verzerrt vor Enttäuschung, und an ihr Heulen: »Aber ich habe alles arrangiert …« Die Enttäuschung hatte sich schließlich in Ärger verwandelt und dann in Ablehnung. »Ehrlich, Alan, ich glaube, du machst das absichtlich …« So weit würde es diesmal nicht kommen, sagte er sich. Ich werde nicht mehr so häufig herausgerufen, jetzt, nachdem sie mich hinter einen Schreibtisch gesteckt haben. Außerdem ist Meredith ganz anders.

Er schob diese Gedanken beiseite und studierte das Seeufer. Trotz der Erinnerung an Tod, die über allem lag, war es wunderschön hier. Markbys Blick schweifte über die Wasserfläche, während er sich fragte, wo die Mordwaffe ins Wasser gelangt war falls sie überhaupt im Wasser lag. Die Polizeitaucher hatten nichts gefunden, doch der See war schwierig abzusuchen. Markby konnte sehen, wo das Schilf niedergetrampelt und das Erdreich zerwühlt war. Aus dem Augenwinkel bemerkte er eine Bewegung im Dickicht. Ein Vogel, dachte er, der dort nistet. Doch dann bewegten sich die Blätter erneut, und er sah, dass es kein Vogel war, sondern ein Mensch. Während er hier gestanden und den See beobachtet hatte, war er selbst beobachtet worden. Es war also keine Einbildung gewesen.

Markby setzte sich in Bewegung. Er schlenderte müßig am Ufer entlang, bis er das Dickicht erreicht hatte. Dann blieb er stehen und rief laut und entschlossen: »Ich bin Polizeibeamter. Kommen Sie sofort da heraus.«

In den Büschen rührte sich nichts. Es war nicht möglich, zu hören, wie die Person den Atem anhielt, doch Markby spürte ganz deutlich, dass dort, hinter den Blättern, jemand genau dies tat.

»Seien Sie nicht dumm!«, sagte er müde. »Ich gehe nicht wieder weg. Entweder Sie kommen raus, oder ich komme rein und hole Sie. Ganz wie Sie wollen.«

Auf diese Worte hin geriet das Buschwerk in Bewegung. Es teilte sich, eine schlanke, zerzauste Gestalt kämpfte sich hervor und stand schließlich zu gleichen Teilen trotzig und verängstigt vor Markby.

»Darren Stebbings«, sagte Markby, »wenn ich mich nicht irre. Was machst du da?«

»Ich wusste nicht, wer Sie sind«, murmelte Darren. »Also hab ich mich versteckt.« Er war ein wenig anziehender Jugendlicher, schwächlich gebaut und gezeichnet von Teenager-Akne. Seine Gesichtszüge wirkten verkniffen, er hatte eine Stupsnase und schmale Lippen. Dafür erschienen seine Ohren andererseits ein wenig zu groß. Er war übersät mit Blättern und trockenen Zweigen, was zu seiner elfenhaften Erscheinung beitrug. Er machte auch keinen sonderlich intelligenten Eindruck auf Markby, und er war ein elend schlechter Lügner.

»Du weißt sehr wohl, wer ich bin«, sagte Markby. »Du hast mich schon früher gesehen, hier unten am See, an dem Morgen, als Fiona Jenners Leiche gefunden wurde. Du hast den Sack mit dieser Gans darin gehalten, diesem Vogel, der das Seeufer patrouilliert hat.«

»Ich hab vergessen, wie Sie aussehen«, murmelte Darren und scharrte mit den Turnschuhen in der bereits aufgewühlten Erde. »Ich hab vergessen, dass Sie ein Polizist sind. Sie hätten der Mörder sein können. Ich wusste es nicht. Ich hatte Angst.«

»Hör auf, mir Märchen zu erzählen, Darren. Du wusstest ganz genau, wer ich bin, und du hast dich aus einem anderen Grund vor mir versteckt. Was hattest du für einen Grund?«

Darren antwortete nicht. Er starrte zu Boden und stand vor Markby wie ein geprügelter Hund. Markby kannte diese Sorte zur Genüge. Der Junge hatte nicht den Mut, ihm zu widersprechen, aber seine Angst verlieh ihm perverserweise genügend Kraft, um zu schweigen, obwohl er mit Fragen bedrängt wurde. Er konnte Darren fragen, was er dort zu suchen gehabt hatte, bis er blau war im Gesicht. Darren würde nicht antworten. Markby musste es selbst herausfinden.

Er ging zu den Büschen und bahnte sich einen Weg hinein. Die Stelle, wo Darren sich versteckt hatte, war anhand der zerbrochenen Zweige leicht auszumachen. Markby teilte das Laub und spähte hinein. Ah, da war es. Markby streckte die Hand aus und nahm die kleine Digitalkamera, die Darren im Gebüsch versteckt hatte, bevor er auf Markbys Zuruf hin aus seinem Versteck gekommen war.

Er kehrte zu Darren zurück und hielt die Kamera hoch. »Was hast du gemacht, Darren? Komm schon, rede. Du hast fotografiert, richtig? Was hast du fotografiert? Den See? Mich?«

»Sie«, murmelte Darren.

»Warum?«

»Um zu üben«, sagte Darren kleinlaut.

Markby dachte darüber nach. Was hatte Fiona noch gleich gesagt? Darren wollte Paparazzo werden, Stars fotografieren? »Du hast geübt, wie du dich unbemerkt anschleichen und ein Foto schießen kannst?«

»Genau das«, sagte Darren. »Ich will das später beruflich machen. Berühmte Leute fotografieren, wenn sie nicht hinsehen, und die Bilder an Zeitungen verkaufen.«

Oh ja, dachte Markby grimmig. Ich kenne Typen wie dich, definitiv! Ein wenig älter als du heute bist, und ein ganzes Stück schmieriger. Sie hängen wie Geier draußen vor den Gerichten herum und halten auf die Gesichter der von Trauer gezeichneten Angehörigen. Nicht einmal die Sterbenden entkommen ihren Linsen.

»Ah«, sagte er laut. »Nun, dann erzähl mir mal, zu welchen Gelegenheiten du das gemacht hast. Dich an Leute angeschlichen, meine ich.«

Darren blickte noch störrischer drein. »Ich hab es noch nicht oft getan. Ich hatte nicht viel Gelegenheit dazu. Ich hab ein paar Bilder von Mrs Jenner gemacht, als sie mit dem Hund draußen war.«

»Und was ist mit Fiona Jenner, der jungen, wunderschönen Tochter des Hauses? Erzähl mir nicht, du hättest nicht versucht, heimlich Bilder von ihr zu schießen.«

»Ich hab ein paar gemacht«, gab Darren zu. »Aber mein Dad hat sie zerrissen. Er hat mir auch die Speicherkarte weggenommen. Er versteht das nicht.«

»Aber ich verstehe das, Darren, glaub mir, ich verstehe es sehr gut. Erzähl mir mehr über die Bilder von Fiona Jenner.«

»Sie waren nicht unanständig!«, sagte Darren plötzlich und mit unerwarteter Heftigkeit. Er blickte zu Markby auf, und sein verkniffenes Gesicht war gerötet. »Ich bin nicht rumgeschlichen und hab in Fenster gespäht oder so! Die Bilder, die Dad kaputtgemacht hat ich hab sie auf der Koppel aufgenommen, als sie bei den Pferden war. Sie mochte die Pferde. Sie gehören Mrs Jenner, aber Fiona ist immer auf ihnen geritten, wenn sie hier war. Ich hab letzten Sommer ein paar gemacht, als sie im Swimmingpool hinter dem Haus war. Sie waren nicht schlecht, aber die Bilder mit den Pferden waren viel besser, und mein Dad hat sie einfach zerrissen!« Der Groll ließ Darrens Stimme zittern.

»Hmmm. Ich denke, ich werde mich auf ein Wort mit deinem Vater unterhalten. Wo finde ich ihn jetzt?«

Darren starrte Markby nervös an. »Sie erzählen ihm, dass ich ein Foto von Ihnen gemacht hab?«

»Kann schon sein. Kommt darauf an. Wo kann ich ihn finden?«

»Er ist unten beim Wäldchen«, sagte Darren zögernd. Er wandte sich um und deutete in Richtung einiger Bäume, vielleicht einen halben Kilometer entfernt. Markby erkannte eine dünne Rauchwolke, die in die klare Luft stieg. »Er räumt das Unterholz aus. Hey, Sie wollen mich doch wohl nicht mitnehmen?«

»Nein«, sagte Markby zur unübersehbaren Erleichterung des Jungen. Die Erleichterung dauerte nicht lange an. Markbys nächste Aktion war, die Kamera einzustecken.

»Hey!«, heulte Darren auf. »Was tun Sie da? Das ist mein Eigentum! Das können Sie nicht machen!«

»Ich kann. Ich beschlagnahme die Kamera. Ich habe Grund zu der Annahme, dass du unerlaubt Bilder von einer polizeilichen Ermittlung gemacht hast. Jetzt geh nach Hause.«

Für einen Moment glaubte Markby, der Junge würde sich auf ihn stürzen und versuchen, ihm die Kamera mit Gewalt zu entreißen. Dann jedoch ließ Darren die Schultern hängen und sah eher aus, als würde er im nächsten Augenblick anfangen zu weinen. »Ich hab viel Geld dafür bezahlt!«, schniefte er.

»Kann ich mir denken. Keine Sorge, du bekommst sie wieder, wenn das hier vorbei ist.«

Markby ging davon. Darren blieb zurück und starrte ihm finster hinterher. Ungefähr auf halbem Weg zwischen dem See und dem Wäldchen blieb Markby stehen und nahm die Kamera hervor, um die fotografischen Bemühungen des Jungen zu überprüfen. Er hatte ein ziemlich gutes Bild von Markby geschossen, wie dieser über das Wasser blickte wie einst einer von König Artus Rittern, der darauf wartete, dass ein lilienweißer Arm aus den Tiefen erschien. Außerdem hatte Darren zwei gute Aufnahmen der Polizeiaktivitäten am Seeufer gemacht. Dort war Jess Campbell sie blickte direkt in die Linse, ohne es zu bemerken.

Markby stieß ein ärgerliches Zischen aus, schob die Kamera zurück in seine Tasche und stapfte weiter.

Als er dem Wäldchen näher kam, hörte er das Knistern von Flammen und roch brennendes Holz. Funkenschauer stoben in die Luft. Der unangenehme Gestank von feuchter, verrottender Materie war vermischt mit dem Geruch nach trockenem Holz. Die hagere Gestalt von Stebbings stand neben dem Feuer. Der Mann hatte seine Jacke ausgezogen und die Ärmel hochgekrempelt, sodass Markby seine sehnigen Unterarme erkennen konnte. In der einen Hand hielt er eine Sichel, mit der er leicht vornübergebeugt das Unterholz bearbeitete. Es war ein eigenartiger, beinahe mittelalterlicher Anblick wie vom Rand eines illustrierten Stundenbuchs. Am Rand des Wäldchens zog sich ein unbefestigter Weg entlang bis hin zur Straße, die vom Tor zum Haus hinaufführte. Auf dem Weg parkte ein alter, klappriger Land Rover. Das Fahrzeug stand dem Anschein nach zu allen Jahreszeiten draußen in der Witterung, denn in den Fensterrahmen sah Markby tatsächlich Moos.

Das Wäldchen war ein Gewirr einheimischer Hölzer. Unter den Bäumen, im Schatten, erkannte Markby kleine Flecken mit Glockenblumen und einen Teppich aus weißen Anemonen. Hier und dort lugten die gelben Blüten einiger verspäteter Primeln und von Schöllkraut hervor.

Der Waldrand, wo Stebbings arbeitete, war ein Gewirr toter und frischer Brombeerranken, Schösslinge, Bittersüß, Nesseln, Ampfer und Gräser. Stebbings arbeitete methodisch, schwang die Sichel vor und zurück und reduzierte die wuchernde Natur zu ungleichmäßigen Stoppeln. Während er arbeitete, verzehrte das Feuer hinter ihm einen Haufen Äste und totes Holz wie ein falscher Scheiterhaufen.

»Guten Morgen!«, rief Markby laut, sobald er nah genug heran war. Er warf einen Blick auf seine Armbanduhr. »Ihr Sohn hat mir verraten, dass ich Sie hier unten finden kann.«

Stebbings löste sich von seiner Arbeit und musterte Markby unter buschigen Augenbrauen hervor. Die Sichel baumelte an seiner Seite herab. Er sah nicht freundlich aus. »Was wollen Sie von mir? Ihr Sergeant war schon da und hat sich meinen alten Rover angesehen.«

»Es hat nichts damit zu tun, Mr Stebbings. Ihr Sohn interessiert sich für die Fotografie.«

Stebbings verzog das Gesicht und rieb sich mit den schmutzigen Fingern der rechten Hand durch den Bart. »Tut er. Reine Zeitverschwendung, wenn Sie mich fragen. Ich sage es ihm immer wieder. Was interessiert es Sie?«

»Wenn ich recht informiert bin, hat er einige Bilder von Fiona Jenner geschossen, die Sie vernichtet haben.«

Stebbings starrte Markby überrascht und dann wütend an. Seine Finger umschlossen den Griff der Sichel fester. »Das hat Ihnen doch wohl nicht dieser Dummkopf erzählt?«

»Es war ganz und gar nicht dumm von ihm, mir das zu erzählen, sondern im Gegenteil sehr klug. Dumm war, dass Sie die Bilder vernichtet haben. Was haben Sie mit der Speicherkarte gemacht?«

»Ich hab alles verbrannt«, beschied Stebbings ihn. »Ich hab die Fotos verbrannt und auch dieses kleine Ding. Es war nicht viel, nur ein paar Bilder von der jungen Lady beim Tätscheln der Pferde. Aber so, wie sich die Dinge entwickelt haben, dachte ich, es wäre besser, wenn Sie und Ihre Leute nichts davon erfahren. Also hab ich sie entsorgt. Ich hab Darren gesagt, dass er den Mund halten soll.«

»Ich verstehe, dass Sie Ihren Sohn schützen wollten«, sagte Markby zu ihm. »Aber ohne die Fotografien habe ich nichts außer Ihrem Wort und seinem, was darauf zu sehen war. Ich habe die Kamera im Übrigen bereits beschlagnahmt, als Vorsichtsmaßnahme, bis der Fall abgeschlossen ist.«

»Ich hätte sie ihm gleich wegnehmen sollen«, grollte Stebbings. »Ich hätte sie ihm an dem Tag wegnehmen sollen, als er das verdammte Ding mit nach Hause gebracht hat. Aber er hat sich so gefreut damals. Ich hab ihm gesagt, es wäre eine mächtige Menge Geld für so ein kümmerlich kleines Ding, das aussieht wie ein Kinderspielzeug. Er meint, dass er eines Tages seinen Lebensunterhalt damit verdienen kann. Meinen Sie, dass er das tatsächlich kann?«, erkundigte sich Stebbings unerwartet.

Markby hob die Augenbrauen angesichts der Tatsache, sich unversehens in der Rolle eines Berufsberaters wiederzufinden. »Ich fürchte, Ihr Sohn besitzt definitiv Talent. Ich bezweifle nicht, dass er es eines Tages missbrauchen wird«, antwortete er.

»Ah«, sagte Stebbings. »Ziemlich wahrscheinlich wird er das, der kleine Trottel, wenn Sie das schon sagen.«

Das Feuer knisterte und sandte einen weiteren Funkenschauer in die Höhe.

»Eine Menge Arbeit für einen einzelnen Mann«, beobachtete Markby und nickte in Richtung des Waldes.

»Das ist es. All dieses Zeug, das dort brennt, hab ich schon im Januar aus dem Wald geholt, nachdem die Winterstürme ein paar Äste heruntergeholt haben. Ich hatte vorher keine Zeit dazu. Außerdem war es zu nass. Dann kam Mr Jenner hier herunter und sah, dass das Gras und die Brombeeren schon bis zum Weg gewuchert waren. Er befahl mir, alles zurückzuschneiden. Ich hab gesagt, es wäre besser, noch etwas damit zu warten, weil vielleicht Vögel in den Büschen nisten oder was weiß ich. Mr Jenner meinte nur, er würde einen Dreck auf irgendwelche nistenden Vögel geben, und ich solle machen, was er gesagt hat. Also hab ich heute Morgen nach Darren gesucht, damit er mir zur Hand geht, aber er hat sich irgendwohin verdrückt.« Stebbings starrte unzufrieden auf seine Arbeit.

Markby nickte. Dann stieß er plötzlich einen überraschten Ruf aus. Er packte einen langen Ast von dem Haufen, den Stebbings neben den Flammen aufgeschichtet hatte, und stocherte damit in den Flammen. Unter den Augen des erstaunten Gärtners zog er etwas hervor und hielt es hoch. »Was ist denn das?«

»Keine Ahnung«, sagte Stebbings und spähte auf das Ende des Stocks. »Was ist das?«

»Ich sage Ihnen, was ich glaube, was das ist«, antwortete Markby. »Ich glaube, das ist Fiona Jenners rotes Haarband, das sie getragen hat, als sie am Samstagmorgen aus dem Haus gegangen ist. Sie hatte es nicht mehr an, als sie das nächste Mal von ihrer Familie gesehen wurde, tot am Ufer des Sees. Vielleicht hätten Sie die Güte, mir zu verraten, warum Sie es verbrennen wollten?«

Als Markby mit dem roten Haarband in einer Plastiktüte beim Regionalen Hauptquartier eintraf, wurde er bereits von Ginny Holding erwartet mit der Neuigkeit, dass Inspector Campbell am Telefon wäre.

»Ich rede mit ihr«, sagte Markby. »Stellen Sie sie in mein Büro durch.«

»Hallo, Sir«, kam Jess Stimme durch die Leitung. »Ich wollte mich nur melden, um Bescheid zu geben, dass ich mich jetzt auf den Rückweg nach Bamford mache. Es gab einige Überraschungen in Fiona Jenners Wohnung. Mr Smythe war dort, als ich eintraf.«

»Ich komme soeben von Overvale House«, erwiderte Markby. »Jenner hat mir erzählt, dass er Toby Smythe zu Fiona Jenners Wohnung geschickt hat. Hat er Schaden angerichtet?«

»Er war gerade erst angekommen, denke ich. Er hat sich vielmals entschuldigt. Dann wurden wir beide gestört, als eine weitere Person namens Tara Seale die Wohnung betrat. Sie lebte mit Fiona Jenner zusammen. Ihre Partnerin, wenn Sie verstehen, was ich meine, Sir.«

»Ah, ja. Jenner hat mir auch davon erzählt. Das heißt, er war nicht hundertprozentig sicher, doch er hat sich gedacht, dass Fiona ihm irgendetwas verschwieg. Unglücklicherweise hat er weder Smythe noch uns rechtzeitig vorgewarnt.«

»Nein, Sir, hat er nicht«, sagte Jess leicht gereizt. Jeremy Jenner gehörte gegenwärtig eindeutig nicht zu ihren Lieblingen. Zweifellos war sie auch verärgert über die Tatsache, dass ihre beiden Informationen den Superintendent nicht überrascht hatten. »Ich habe mich ein wenig wie eine Närrin gefühlt, Sir, aber bei Mr Smythe war es schlimmer.« In ihrer Stimme schwang bei diesen Worten Befriedigung mit. »Ich habe Tara Seale meinen Dienstausweis unter die Nase gehalten und Smythe aus der Schusslinie gezogen. Die Seale wusste noch nicht, dass Fiona tot ist. Ich bin mir absolut sicher. Sie hat sich nicht verstellt.«

»Wo ist Smythe jetzt?«, erkundigte sich Markby.

»Ich weiß es nicht mit Bestimmtheit, Sir. Er meinte, er würde ein wenig spazieren gehen, bei der Festival Hall. Ich könnte mir vorstellen, dass er in ein Pub gegangen ist, um seinen Kummer zu ertränken.«

»Nun«, sagte Markby. »Wie es aussieht, überschlagen sich die Dinge gegenwärtig an allen Ecken. Fionas rotes Haarband ist aufgetaucht.«

»Wo war es?«

Markby musste grinsen angesichts ihres verblüfften Tonfalls. »In der Nähe eines kleinen Wäldchens auf Jenners Land. Ich kam gerade noch rechtzeitig, um Stebbings daran zu hindern, es auf seinem Holzfeuer zu verbrennen. Wir müssen ein Team nach Overvale House schaffen, das den Wald absucht. Und Stebbings Sohn hat die Polizei bei der Arbeit am See fotografiert. Er hat einen guten Schnappschuss von Ihnen gemacht.«

»Was?«

Markby kicherte und legte den Hörer auf.

KAPITEL 9

»Was hat Stebbings gesagt?«, fragte Meredith und hob ihren Kopf von Markbys Schulter, sodass sie ihn ansehen konnte.

»Er hat gesagt, es wäre ihm nicht aufgefallen. Er hätte das Unterholz am Waldrand zusammengetragen. Das Haarband wäre vielleicht darin gewesen, oder es hätte an der Stelle gelegen, wo er das Feuer angezündet hat. Oder vielleicht irgendwo zwischen der Feuerstelle und dem Waldrand. Es hätte sich in den Zweigen verfangen können, als er sie zur Feuerstelle geschleppt hat, um sie zu verbrennen. Nach einer langen und, wie man sagen könnte, ziemlich lebhaften Diskussion kam er zu dem Schluss, dass es wahrscheinlich auf dem Weg gelegen haben muss, der am Wald vorbeiführt, und sich in den Ästen verfangen hat, als er sie über den Boden gezerrt hat.«

Sie saßen entspannt auf dem alten Sofa in Merediths Wohnzimmer vor einem schwarzen Fernsehschirm. Wenn Meredith und ich in unser gemeinsames neues Haus ziehen, dachte Markby, dann kommt der Fernseher in einen Schrank mit Türen, damit wir ihn wegsperren können. Warum soll dieses Ding den ganzen Raum beherrschen, wenn niemand irgendeine Sendung ansieht? Es ist, als wäre man ständig unter den Augen einer gereizten älteren Tante, die Aufmerksamkeit verlangt und Missbilligung ausstrahlt, weil man sie ignoriert.

Nachdem er alles für die forensische Untersuchung des Haarbands arrangiert und ein Team nach Overvale House geschickt hatte, das den Wald durchkämmen sollte, hatte Markby seine Mitarbeiter informiert, dass er nun zu einem ziemlich verspäteten Mittagessen das Büro verlassen würde. Doch sobald er in den Wagen gestiegen war, hatte er seine Meinung geändert und beschlossen, das Mittagessen ausfallen zu lassen und dafür zu Meredith zu fahren. Jeremy Jenner, Toby Smythe, Jess Campbell, Harry Stebbings und der junge Darren, sie alle gingen ihm nicht aus dem Kopf. Er musste sich für eine oder zwei Stunden von alledem distanzieren. Er wollte, wie man so schön sagt, ein wenig Abstand, eine andere Perspektive. Vielleicht half es, wenn er mit Meredith redete.

»Dann glaubst du ihm also? Dass er das Haarband nicht absichtlich verbrennen wollte?« Ihre Stimme, dicht an Markbys Ohr, klang ungläubig.

Sie fand wahrscheinlich die ganze Geschichte schwer zu glauben. Markby zuckte die Schultern, was unklug war, weil er ihren Kopf durchschüttelte. »Entschuldige«, sagte er und beugte sich herab, um sie auf die Stirn zu küssen. »Aber ja ich habe keinen Grund, ihm nicht zu glauben.«

Er spürte ihre Skepsis und seufzte. »Hör mal, wenn er es hätte vernichten wollen, dann hätte er es bestimmt längst tun können und es nicht behalten, um es zusammen mit anderem Zeugs auf dem Feuer zu verbrennen. Das hat er mit den Fotografien auch nicht getan. Er hat sie auf der Stelle vernichtet. Trotzdem ist es eine wichtige Entdeckung. Wir müssen jetzt ernsthaft in Erwägung ziehen, dass Fiona dort auf dem Weg neben dem Wald gestorben ist. Es gab bereits Hinweise, dass sie nicht am See ermordet wurde. Unsere Leute suchen gegenwärtig den Wald ab. Sie suchen unter anderem nach Fionas Mobiltelefon. Falls sie das finden, können wir ziemlich sicher sein, dass sie dort angegriffen wurde. Bis jetzt hatten wir allerdings noch kein Glück. Stebbings schwört Stein und Bein, dass er kein Mobiltelefon gefunden hat. Er hat mir sein eigenes altes Gerät gezeigt, als wollte er beweisen, dass er sich nicht das Gerät von Fiona unter den Nagel gerissen hat. Er ist ein merkwürdiger Mann, dieser Stebbings. Ich schätze, er ist nicht gerne mit anderen Menschen zusammen, deswegen lebt und arbeitet er dort draußen auf dem Land. Ein Einzelgänger zu sein macht einen noch lange nicht zu einem Halunken, und ich glaube nicht, dass Stebbings einen kriminellen Verstand hat.«

Doch was ist schon ein krimineller Verstand?, fragte er sich. Wann wird Gedankenlosigkeit, mangelnde Bereitschaft zur Zusammenarbeit mit den Gesetzesvertretern oder einfach nur Dummheit zu willentlicher Behinderung? Stebbings wollte die Polizei genauso wenig auf Overvale House wie sein Arbeitgeber. Jenner nahm ihre Anwesenheit zögerlich hin, weil er etwas von der Polizei wollte die Identität des Mörders seiner Tochter und desjenigen, der die Drohbriefe gegen seine Frau verfasst hatte. Stebbings andererseits sah nicht einmal in Fionas Tod einen Grund, die Polizei willkommen zu heißen. Sie waren und blieben Eindringlinge in sein Reich, Schnüffler, die sich in private Angelegenheiten einmischten. Waren die meisten Leute so veranlagt? Sahen die meisten Leute die Polizei auf diese Weise?

Merediths Stimme riss ihn aus seinen Gedanken in die Gegenwart.

»Also ist sie in diesem Wald oder in der Nähe gestorben? Es ergibt Sinn. Der Mörder hätte sie bestimmt nicht im Freien angegriffen, wo jemand ihn beobachten konnte.«

»Und doch ist er das Risiko eingegangen, den Leichnam zum See zu schaffen und ins Wasser zu legen.« Irgendetwas stimmte nicht. Eine Handlung widersprach der anderen. Was für eine Sorte von Killer verhielt sich so erratisch? Oder hatte er mitten in der Tat seine Meinung geändert? Was hatte die Meinungsänderung bewirkt? Gab es letzten Endes überhaupt einen makabren Zweck, den Leichnam so zu arrangieren, wie er gefunden worden war? Oder wurde er tatsächlich so gefunden? Wer hatte ihn gefunden? Stebbings. Und Stebbings hatte ihn, seiner eigenen Einlassung zufolge, aus dem Wasser gezerrt. Er hatte Fionas Leichnam aus dem Wasser gezerrt und Wiederbelebungsversuche gestartet.

Laut sagte er vorsichtig: »Es gibt alternative Szenarios. Wurde sie am Waldrand von jemandem angegriffen, der bis zu dieser Stelle gefahren war, um ihr aufzulauern, weil er vielleicht wusste, dass sie morgens immer laufen ging? Oder war es ein vorher verabredetes Treffen? Sie kannte ihren Angreifer und hatte sich einverstanden erklärt, ihn oder sie an einer Stelle zu treffen, die beide kannten. Bedeutet das, dass sie sich schon früher dort getroffen hatten? Nur, dass es diesmal zum Streit kam. Der Täter, wer auch immer es ist, erstach sie, warf die Leiche in seinen Wagen, fuhr über den Weg bis zu der Stelle zurück, wo er in die Auffahrt mündet, dann ein kurzes Stück weiter und über den Rasen zum Seeufer hinunter. Unglücklicherweise für uns war der Boden erst unten am Wasser weich genug, um Reifenabdrücke aufzunehmen. Es hat in letzter Zeit so wenig geregnet, dass der ganze Boden knochentrocken und hart ist. Und schlimmer noch, Stebbings und sein Sohn vernichteten mehr oder weniger den Reifenabdruck bei der Jagd nach dieser dummen Gans Spike. Die Suchmannschaft hält nicht nur Ausschau nach Fionas Mobiltelefon im Wald. Sie suchen auch nach einer möglichen Mordwaffe. Ich hoffe nur …«, sagte Markby emotional, »… ich hoffe nur, dieser Stebbings hat sie nicht inzwischen gefunden und in seinem Übereifer entsorgt!«

»Stebbings mag vielleicht kein Krimineller sein, wie du sagst«, beobachtete Meredith. »Aber er scheint sich als ein rechtes Ärgernis zu erweisen und hat eine ganze Menge Beweise vernichtet, versehentlich oder absichtlich, einschließlich der Fotos, die sein Sohn von Fiona geschossen hat.«

»Leute wie Stebbings trifft man überall im Leben«, sagte Markby düster. »Als wären die Dinge nicht schon kompliziert genug, scheinen sie alles in ihrer Macht Stehende zu unternehmen, um sie noch zu verschlimmern. Dein Freund Toby ist nebenbei bemerkt auch nicht sonderlich weit von dieser Kategorie entfernt.«

Meredith seufzte. »Er meint es nicht böse. Schon gut, schon gut er hätte nicht zu Fionas Wohnung fahren dürfen! Es war unglaublich dumm von Jeremy, dass er Jess Campbell nichts von seinen Vermutungen erzählt hat, insbesondere, dass Fiona nicht allein in ihrer Wohnung wohnt. Es war unentschuldbar, es Toby zu verschweigen und den armen Toby zu überreden, in die Wohnung zu fahren. Ich weiß nicht, was er dort überhaupt sollte. Sich umsehen und zurückkommen und Jeremys Vermutungen bestätigen oder nicht, je nachdem. Falls Toby nichts gefunden hätte, würde Jeremy weiterhin über seine Vermutungen geschwiegen haben. Was für ein Chaos. Gut, dass Inspector Campbell ihn schnell genug gefunden hat, bevor er alles auf den Kopf stellen konnte und von Tara Seale auf frischer Tat ertappt wurde! Campbell konnte ihr wenigstens einen Dienstausweis unter die Nase halten, und Toby hatte eine Chance zu verschwinden.«

»Es war gut um seinetwillen, dass Campbell ihn überrascht hat, und es war gut für uns, ganz zu schweigen von Tara Seale. Allein Inspector Campbells Auftauchen verhindert, dass er eine Klage wegen vorsätzlicher Behinderung von Ermittlungen in einem Mordfall am Hals hat! Übrigens möchte Jess Campbell sich morgen mit dir unterhalten«, fügte Markby hinzu. »Sie möchte wissen, welchen Eindruck du von Fiona hattest. Sie findet deine Idee interessant, dass Fiona die Drohbriefe geschrieben haben könnte. Hast du immer noch den Rest der Woche frei?«

»Ja.« Meredith seufzte. »Offensichtlich kann man Toby nicht ruhigen Gewissens unbeaufsichtigt lassen. Vielleicht kann ich ihn ihm Auge behalten.«

»Hey, du bist nicht sein Kindermädchen! Er ist ein erwachsener Mann! Ein erwachsener Mann ohne eine Spur von Menschenverstand, aber trotzdem alt genug, um nicht ständig eine Aufpasserin bei sich zu haben!« Markby konnte nicht anders, er klang verärgert.

»Ich habe nicht vor, sein Kindermädchen zu spielen!«, entgegnete Meredith defensiv, vielleicht ein wenig zu defensiv für Markbys Geschmack. »Ich möchte nur in der Nähe sein, damit er vorbeikommen und mit mir reden kann, wenn er jemanden braucht. Diese üble Geschichte hat ihn auf dem falschen Fuß erwischt. Unter gewöhnlichen Umständen hätte er niemals zugestimmt, für Jeremy nach London zu fahren und sich in Fionas Wohnung umzusehen. Der arme Toby, ich denke, es geht ihm richtig schlecht.«

Nach einem Moment sagte Markby: »Du glaubst, du musst auf Toby aufpassen. Ich für meinen Teil denke, dass ich Jeremy Jenner im Auge behalten sollte. Er hat genau wie Toby irgendwo unterwegs seinen Verstand verloren. Was für eine Familie! Es muss etwas Erbliches sein.«

»Schätzungsweise ist es in einer Zeit wie dieser zu viel verlangt, dass die Leute vernünftig sind«, verteidigte Meredith die Jenners. Sie streichelte Markby über das Gesicht. »Ich hatte genau wie du gehofft, dass wir über Ostern ein wenig Zeit miteinander verbringen könnten. Wie sich die Dinge entwickelt haben, bleibt kaum etwas davon übrig. Es ist zum Teil meine eigene Schuld. Ich habe zugestimmt, mit dir über die Ehefrau von Tobys Onkel Jeremy zu reden und dir von den Drohbriefen zu erzählen. Ich habe einer Einladung zum Essen bei den Jenners zugestimmt.«

»Es ist dumm gelaufen. Niemand konnte das ahnen«, sagte Markby, nahm ihre Finger und küsste sie. »Was hast du heute Morgen gemacht?«

»Ich war im Vikariat und hab den armen James Holland getroffen. Er sitzt bis zu den Ohren in Packkartons und alten Zeitungen. Er hat beschlossen, vorzeitig auszuziehen. Sein neues Vikariat ist fertig, und er kann schon rein. Das bedeutet, dass wir früher mit dem Renovieren anfangen können. Ich kann es kaum erwarten, Hand an diese Küche zu legen! Wir werden alles herausreißen und neu machen müssen. Es gibt jede Menge Platz. Ein alter viktorianischer Küchenherd ist ebenfalls vorhanden. Mrs Harmer hat ihn Gott sei Dank nicht mehr benutzt, sondern einen Gasherd aus den Sechzigern, doch ich bezweifle ernsthaft, ob er noch sicher ist. Ehrlich, Alan, so viel Plunder auf einem Haufen hast du noch nicht gesehen! James muss alles entsorgen. Ich hab ihm geraten, das Zeug zum Flohmarkt zu geben.«

»Sei vorsichtig, Meredith. Manchmal werfen die Leute ziemlich wertvolle Dinge weg in ihrer Eile, alles zu entsorgen.«

»Nicht diesmal«, entgegnete Meredith entschieden. »Ich erkenne Plunder, wenn ich ihn sehe. James hat nicht die geringste Chance, auch nur die Hälfte davon in seinem neuen Vikariat unterzubringen. Ich bin für eine Stunde geblieben und hab ihm geholfen, einen Teil in Zeitungen einzuschlagen und in Kisten zu verpacken. Dann war ich draußen und im Garten. Er ist ein Dschungel, aber man kann ihn wirklich hübsch herrichten. Ich habe an die Gartenmöbel gedacht, die diese beiden Burschen machen. Ich dachte mir, ich könnte zu ihnen fahren, solange ich Urlaub habe, und sie bitten, ein paar für uns anzufertigen, genau wie die von Alison und Jeremy, nur ein wenig einfacher.«

An dieser Stelle gab Markbys Magen ein aggressives Knurren von sich. Er war offensichtlich der Meinung, dass er lange genug leer gewesen war. Meredith setzte sich erschrocken auf.

»Ach du meine Güte, du Armer! Hast du nichts gegessen? Warum hast du denn nichts gesagt? Ich hätte dir wenigstens ein Sandwich machen können! Warte, ich mache dir schnell eins.«

»Nein, nein«, wehrte Markby ab. »Mach dir keine Gedanken. Es ist allein meine Schuld. Ich hätte mir auf dem Weg hierher etwas von unterwegs mitnehmen können.«

»Sei nicht so edelmütig, ja?«, bettelte sie. »Das wirft kein gutes Licht auf meine häuslichen Fähigkeiten, nicht wahr?« Ihr bestürzter Gesichtsausdruck war richtig komisch.

Markby musste grinsen. »Weißt du, ich heirate dich nicht wegen deiner häuslichen Fähigkeiten. Wenn ich eine Haushälterin wollte, würde ich mir jemanden suchen wie Mrs Harmer. Ich weiß überhaupt nicht, wie der arme James all die Jahre unter ihrem Regiment überleben konnte! Sie hat alles Gemüse nach der Uhr fünfzehn Minuten lang gekocht und ihm jeden Tag einen Milchpudding gemacht.

Ich habe sieben Jahre im Internat überlebt, und das Essen war nicht anders«, erinnerte er sie. »Hör mal, ich weiß, was wir machen. Wir gehen zum Crown. Dort gibt es den ganzen Tag lang Brunch. Ich esse eine Kleinigkeit, und du kannst mir bei einem Tee oder was immer du magst Gesellschaft leisten.«

»Das Crown?«, fragte Meredith. »Es ist schmuddelig dort.«

»Ich dachte, es hätte einen neuen Inhaber? Außerdem ist mir egal, ob es schmuddelig ist. Es gibt gebratenen Speck und Eier. Ich weiß, es ist nicht die Sorte von Lokal, in das ich dich normalerweise einladen würde, aber die Mittagszeit ist vorbei, und die Abendessenszeit hat noch nicht angefangen, und in keinem anständigen Lokal gibt es jetzt etwas zu essen.«

Das Crown war ein altes Hotel im Stadtzentrum. Hin und wieder verirrte sich ein Tourist hinein, doch die Kundschaft bestand hauptsächlich aus Handelsvertretern und Leuten, die unerwartet über Nacht in der Stadt festsaßen. Im Crown stellte niemand Fragen. Im Crown wurde aufgenommen, wer auch immer ein Zimmer verlangte, und die Gäste wurden mehr oder weniger in Ruhe gelassen. In der Bar herrschte abends üblicherweise reger Betrieb; die Gäste kamen hauptsächlich von der Straße. Das Restaurant war immer ein dunkler, halb leerer Raum gewesen unter dem Regime einer älteren Kellnerin. Die Rechnung wurde auf dem Weg nach draußen an der Rezeption beglichen, falls man nicht im Crown abgestiegen war.

Markby verband mehr als eine flüchtige Bekanntschaft mit dem Crown, weil die Polizei hier von Zeit zu Zeit Zeugen unterbrachte. Daher wurde er von der fröhlichen jungen Frau in dem eng sitzenden schwarzen Pullover, die an der Rezeption ihren Dienst versah, begrüßt wie ein alter Bekannter.

»Hallo!«, sagte sie. »Wieder mal bei uns, Superintendent?« Sie musterte Meredith abschätzend von oben bis unten. »Möchten Sie, dass wir dieser Lady ein Zimmer geben?«

»Äh, nein«, sagte Markby. »Wir sind nur vorbeigekommen, um rasch eine Kleinigkeit zu essen. Das Restaurant hat doch geöffnet?«

»Das Restaurant hat immer geöffnet«, sagte sie munter. »Aber es kommt darauf an, was Sie essen möchten. Richtiges Abendessen haben wir erst wieder ab sechs Uhr. Heute gibt es Schellfisch.«

»Nein, danke. Wir möchten nur einen Imbiss.«

»Kein Problem«, sagte sie und winkte sie mit golden lackierten Fingernägeln zum Speisesaal durch.

»Hey«, sagte Meredith, als sie in einem ansonsten leeren Restaurant Platz genommen hatten. »Wie viele Frauen bringst du zum Übernachten hierher?«

»Du wärst überrascht! Hallo Florrie!«

»Schön Sie zu sehen, Mr Markby«, sagte Florrie, die mit einem Notizblock in der Hand an ihren Tisch getrottet kam. »Sie möchten wieder einmal das Brunch, nehme ich an?«

»Ich nicht«, sagte Meredith hastig. »Ich möchte lediglich eine Tasse Tee.«

Florrie bedachte sie mit einem abschätzigen Blick und konzentrierte sich auf Markby. »Schinken, zwei Eier, Blutwurst und getoastetes Brot?«

»Alan«, sagte Meredith, nachdem Florrie mit der Bestellung davongetrottet war. »Du gehst regelmäßig hier essen?«

»Ziemlich oft, ja«, gestand er.

»Und du isst jedes Mal dieses Zeugs? Das ist eine Zeitbombe, das weißt du, oder?«

»Ist mir egal«, antwortete er aufsässig. »Mir schmeckt es. Außerdem esse ich es nur hier.« Und in der Kantine des Hauptquartiers, aber das musste er Meredith nicht auf die Nase binden.

»Übrigens«, sagte Meredith. »Jetzt, wo wir hier sind, muss ich an das Feathers denken, und das erinnert mich daran, dass ich dir etwas sagen wollte. Du erinnerst dich doch noch an Dolores Forbes, nicht wahr?«

»Die Wirtin vom Feathers? Wie könnte ich sie je vergessen? Sie hinterlässt einen bleibenden Eindruck, unsere Dolores.«

»Sie hat Toby und mir erzählt, dass Fiona Jenner einmal abends in ihrem Pub gewesen ist.«

Markby sah sie verblüfft an. »Fiona? Im Feathers? Du machst Witze! Was hat sie dort gemacht? Sich unter das gemeine Volk gemischt?«

»Sowohl Toby als auch ich waren genauso überrascht wie du jetzt. Dolores meint, dass sie möglicherweise mit jemandem dort gewesen ist, aber sie hätte nicht erkennen können mit wem. Das Lokal war zum Bersten voll.«

»Wie oft ist das Feathers zum Bersten voll?«, entgegnete Markby trocken. »Wann war das? Vor kurzem?«

»Ich habe nicht gefragt. Aber an diesem Abend fand ein Darts-Wettkampf statt, deswegen sollte es möglich sein, das genaue Datum herauszufinden.«

Der Tee traf in einer großen braunen Steingutkanne ein, zusammen mit Milch in einem gesprungenen Kännchen sowie zwei Tassen mit nicht dazu passenden Untertellern.

»Wenn sie mehr Geschirr von dieser Sorte brauchen, James hat ganze Berge davon«, beobachtete Meredith schelmisch. Auf dem Tablett befand sich ein weiterer Gegenstand, den Florrie auf den Tisch stellte, bevor sie wieder ging.

Meredith nahm ihn zur Hand und betrachtete ihn verwundert. »Ist dir eigentlich klar, dass das hier wahrscheinlich der letzte Laden im ganzen Land ist, wo Ketchup in einer roten Plastiktomate serviert wird? Ich hätte nie gedacht, dass ich so etwas sagen würde, aber im Vergleich zum Crown wirkt das Feathers beinahe normal. Ich dachte, du hättest erzählt, dass es einen neuen Inhaber hat?«

»Hat man mir jedenfalls gesagt, ja. Ich hoffe, dass sie den Brunch nicht abschaffen.«

Die fragliche Mahlzeit traf in diesem Moment ein und wurde schwungvoll vor Markby abgestellt. Er nahm die Plastiktomate in die Hand.

»Alan«, sagte Meredith mit erstickter Stimme. »Wenn du vorhast, das über dein Essen zu quetschen, muss ich, glaube ich, auf die Toilette!«

»Vergiss deinen Tee nicht«, erwiderte er fröhlich.

Die Damentoilette des Restaurants war sauber, doch der Handtrockner funktionierte nicht, und von zwei Kabinen konnte man nur eine von innen absperren. Als Meredith wieder in den Empfangsraum kam, stellte sie fest, dass ein neuer Gast eingetroffen war. Die Frau war in eine lebhafte Unterhaltung mit der Rezeptionistin vertieft.

Auf den ersten Blick hätte man glauben können, dass es eine junge Frau war. Die weibliche Gestalt wirkte beinahe zwergenhaft neben dem riesigen Koffer. Dann schien sie zu spüren, dass Meredith sie musterte, und drehte sich zu ihr um. Meredith erkannte, dass ihr erster Eindruck falsch gewesen war und die Frau bereits Mitte vierzig sein musste.

Sie gehörte zu jener Sorte von Mensch, die man nicht ignorieren kann. Trotz der Proportionen einer Dreizehnjährigen umgab sie die Aura einer Frau von Welt, eine verwirrende Mischung. Sie trug weite Hosen und ein hautenges Top, doch am auffälligsten war ihr Haar oder vielmehr der Mangel an Haaren. Es war extrem kurz geschnitten, beinahe militärisch, sodass nur Borsten ihren wohl geformten Schädel bedeckten. Sie war sorgfältig geschminkt und trug große Ohrringe. Der sich daraus ergebende Gesamteindruck war eine Mischung aus Kunst und Chic und bewundernswerter Eleganz.

Die Frau musterte Meredith flüchtig und schien zu dem Schluss zu kommen, dass sie uninteressant war. Sie wandte sich erneut zu der Rezeptionistin um und fuhr in leicht irritiertem Tonfall fort: »Ich bin Madame Plassy. Madame Chantal Plassy. Ich habe telefonisch ein Zimmer bei Ihnen reserviert.« Ihr Akzent war zwar nur schwach, aber dennoch unverwechselbar.

»Das ist richtig, Mrs Plassy«, sagte die Rezeptionistin und nahm einen großen Schlüssel vom Brett. »Nummer sieben, obere Etage. Das Zimmer verfügt über eine eigene Dusche.«

»Ich habe um ein Bad gebeten!«, protestierte Chantal Plassy.

Vergeblich. »Wir haben keine Zimmer mit Bad«, sagte die Rezeptionistin. »Es gibt lediglich ein Bad auf der Etage.«

»Gibt es wenigstens jemanden, der meinen Koffer nach oben tragen kann?«

»Ich werde Mickey aus der Bar holen. Lassen Sie ihn einfach dort stehen«, wurde ihr geantwortet.

Chantal wandte sich zur Seite, und Meredith vertrat ihr den Weg. »Bitte entschuldigen Sie«, sagte sie. »Es tut mir Leid, dass ich Sie so unerwartet anspreche, aber Sie sind nicht zufällig die Mutter von Fiona Jenner?«

Dies brachte Meredith einen scharfen Blick und ein weiteres abschätzendes Mustern ein, diesmal eingehender. »Ja. Und? Wer sind Sie?«

»Mein Name ist Meredith Mitchell. Ich bin rein zufällig zusammen mit meinem Verlobten Alan Markby hier, zum Tee. Mr Markby ist der Superintendent, der die Ermittlungen bezüglich des, äh, bedauerlichen Todes Ihrer Tochter leitet.«

Penibel gezupfte Augenbrauen zuckten in die Höhe. »Ich wusste nicht, dass meine Tochter einen bedauerlichen Tod erlitten hat. Ich dachte eigentlich, sie wurde ermordet. Ich denke, das ist viel schlimmer als nur bedauerlich, meinen Sie nicht?« Ohne Meredith eine Chance zu geben, sich zu fassen, fuhr sie fort: »Wo ist dieser Markby? Bringen Sie mich zu ihm!«

Markby war zum Glück mit seinem Imbiss fast fertig, als Meredith mit Madame Chantal Plassy im Schlepp im Restaurant erschien. Eine kurze Vorstellung, gefolgt von Erklärungen, und Chantal setzte sich zu ihnen an den Tisch. Meredith fragte sich bereits, ob es klug von ihr gewesen war, Fionas Mutter anzusprechen. Bei genauerem Hinsehen wurden die tiefen Linien unter ihrem Make-up sichtbar, und zusammen mit dem teuren Parfum vermittelten sie eine aggressive Elektrizität, getragen von unterdrückter Wut. Chantal trauerte, Chantal war in einem Schockzustand, und Chantal sann vor allem auf Rache. Sie wollte den Kopf von irgendjemandem. Es war, als wäre man in Gegenwart einer Bombe, die nicht gezündet hatte.

Florrie kam auf ihre majestätische Weise an den Tisch und räumte Markbys Teller ab. »Darf ich Ihnen etwas bringen, Madam?«, fragte sie.

Chantal deutete mit einem hübsch manikürten Zeigefinger auf sie. »Der Kaffee ist der aus einem Glas?«, fragte sie.

»Wir können Ihnen gerne einen Instant-Kaffee machen, wenn Sie einen wünschen«, sagte Florrie hilfsbereit.

»Selbstverständlich wünsche ich keinen Kaffee aus dem Glas! Haben Sie keinen richtigen, anständigen Kaffee?«

»Wir haben eine Maschine, die Kaffee macht, falls Sie das meinen, Madam«, sagte Florrie.

»Dann hätte ich gerne einen Kaffee. Schwarz.«

»Mein herzliches Beileid wegen des Todes Ihrer Tochter«, sagte Markby, als Florrie gegangen war. »Meredith und ich haben sie für kurze Zeit gekannt. Wir haben einmal zusammen gegessen.«

Chantal musterte Markby kühl. Sie ließ sich Zeit. »Sie haben die Todesursache festgestellt?«

»Ja. Ihre Tochter wurde erstochen.«

Chantals hübsche Fingernägel trommelten einen Wirbel auf die Tischplatte, als suchte sich die aufgestaute Energie einen Auslass. »Das hat Jeremy mir nicht erzählt. Er hat mich angerufen und mir mitgeteilt, dass sie ermordet wurde, auf dem Grundstück seines Hauses, morgens beim Joggen. Er hat erzählt, sie hätte eine Kopfwunde und sie wäre in den See geworfen worden. Das ist so typisch für Jeremy! Anstatt die schlechten Neuigkeiten alle auf einmal auszuspucken, würgt er sie bröckchenweise hoch, als könnte er es damit auch nur einen Deut besser machen!« Bitterkeit erfüllte ihre Stimme und vielleicht die Erinnerungen an vergangene Gelegenheiten und alte Streits. Sie lehnte sich auf ihrem Stuhl zurück, um über die neuen Informationen nachzudenken. Ihre Augen funkelten, als hätte ihre innere Wut neuen Brennstoff erhalten.

»Weiß Jeremy, dass Sie hier sind?«, fragte Meredith impulsiv.

»Ich habe ihn heute Morgen gesehen«, fügte Markby hinzu. »Er hat nicht erwähnt, dass er Sie in Bamford erwartet.« Andererseits war das von jemandem wie Jeremy wohl auch nicht zu erwarten.

»Selbstverständlich wusste er, dass ich komme!«, erwiderte sie scharf. »Ich habe ihm gleich gesagt, dass ich kommen würde! Er hat mich eingeladen, auf Overvale House zu wohnen, aber ich habe abgelehnt. Ich denke, es ist kein Bonton, unter einem Dach mit der Nachfolgerin zu wohnen ein Ehemann und zwei Frauen, wie ein Harem. Außerdem hat Fiona mir erzählt, seine gegenwärtige Frau wäre eine höchst langweilige Person.«

»Haben Sie Ihren Mädchennamen wieder angenommen?«

Die gepflegten Augenbrauen zuckten. »Nein. Ich bin wieder verheiratet. Mein Mann konnte nicht mit mir nach England kommen. Er hat geschäftlich in der Schweiz zu tun, wo wir leben. Außerdem …«, ein elegantes Schulterzucken, »… außerdem kannte er Fiona nicht.«

Florrie brachte den Kaffee. Chantal beäugte ihn misstrauisch.

»Wann hatten Sie zum letzten Mal Kontakt mit Ihrer Tochter?«, fragte Markby. Meredith meinte eine gewisse Schärfe in seiner Stimme zu entdecken.

»Im Januar, in London. Ich kam rüber, zum Schlussverkauf. Ich habe nichts gekauft. Der Londoner Schlussverkauf ist auch nicht mehr das, was er einmal war. Ich habe danach noch zwei- oder dreimal mit Fiona telefoniert.« Ihr Tonfall und ihr Verhalten deuteten an, dass ihre Beziehung zu ihrer Tochter nichts war, das Markby etwas anging.

»Dann kennen Sie vielleicht auch Tara Seale?«, fragte Markby.

Chantal nickte abfällig. »Ja, ich habe sie kennen gelernt. Ich mag sie. Sie ist intelligent und chic. Sie wissen offensichtlich, dass die beiden zusammen waren, und jetzt wollen Sie von mir wissen, was ich davon halte. Ich habe mir darüber nicht den Kopf zerbrochen, falls es das ist, was Sie meinen. Au contraire, ich war froh, dass Fiona endlich jemanden gefunden hatte. Damals hatte sie ihrem Vater noch nichts von Tara erzählt. Ich empfahl ihr, es zu tun. Ich wusste, dass es nicht leicht werden würde, weil er so ein spießiger Kerl ist. Aber er musste es erfahren. Sie sagte, sie würde mit ihm reden. Ich weiß nicht, ob sie es getan hat.«

»Aber Sie haben die Existenz von Tara Seale gegenüber Jeremy seither nicht erwähnt?«

Chantals Augen weiteten sich. »Warum hätte ich das tun sollen? Es war nicht meine Aufgabe, es ihm zu erzählen. Es war Fionas Sache. Außerdem stehe ich normalerweise nicht in Kontakt mit meinem Exmann. Als er mich anrief, um mir mitzuteilen, dass Fiona tot ist, war es das erste Mal seit zwei Jahren, dass wir miteinander gesprochen haben.«

Für einen Moment herrschte Schweigen, und zum ersten Mal war auf ihrem Gesicht so etwas wie Traurigkeit zu erkennen. Wegen des Verlustes ihrer Tochter? Wegen des Scheiterns ihrer Ehe? Wegen beidem? Sie würden es nicht erfahren. Die Emotionen verschwanden genauso schnell wieder, wie sie gekommen waren, und wichen Schroffheit.

»Ich will Ihnen eine Frage stellen«, sagte sie. »Was gedenken Sie wegen dieser Sache zu unternehmen?« Ihr Tonfall ließ keine Ausrede zu.

»Wir werden die Ermittlungen vorantreiben. Wir wissen noch nicht, warum Ihre Tochter starb, doch wir glauben, dass wir inzwischen den Tatort gefunden haben. Sie starb nicht am See, wo sie gefunden wurde, sondern in einiger Entfernung in einem kleinen Wald.«

»Was ist mit der Waffe? Haben Sie die gefunden?«

»Noch nicht«, gab Markby zu.

»Und warum sind Sie nicht draußen und suchen danach? Warum sitzen Sie untätig hier herum, trinken Tee und …«, Chantal rümpfte demonstrativ die Nase, »… essen frittiertes Zeug? Der Geruch nach englischem Frühstück ist unverwechselbar. Warum frühstücken Sie um vier Uhr nachmittags? Ich glaube, ich werde die Engländer nie verstehen!«

Sie nahm ihre Tasse und nippte, verzog das Gesicht und setzte sie wieder ab. »Genauso wenig, wie ich mich an ihren grauenhaften Kaffee gewöhnen werde.« Sie betrachtete ihre Umgebung. »Ich denke, ich werde Jeremy anrufen und sein nettes Angebot, in Overvale House zu wohnen, letztendlich doch akzeptieren!«

»Ich wäre gerne eine Fliege an der Wand, wenn Chantal mit ihrem Gepäck auf Overvale House eintrifft und Jeremy und Alison mitteilt, dass sie es sich anders überlegt hat und bei ihnen wohnen will«, sagte Meredith, als sie das Crown verließen.

»Lieber nicht«, sagte Markby mit Nachdruck. »Diese Frau ist unberechenbar! Je weniger ich von ihr sehe, desto besser! Campbell soll sich mit ihr herumschlagen.« Er runzelte die Stirn. »Weißt du, Chantal hat eine eigenartige Bemerkung über ihren Exmann gemacht. Sie hat gesagt, er würde schlechte Nachrichten in kleinen Häppchen herausrücken. Offensichtlich tut er das mit sämtlichen Informationen, nicht nur mit schlechten.«

»Vorstandsstrategie«, sagte Meredith. »Immer noch ein Ass im Ärmel behalten. Der Opposition ein Schnippchen schlagen.«

»Das Dumme daran ist die Polizei ist nicht die Opposition. Wir sind auf seiner Seite … und er sollte eigentlich auf unserer sein! Es macht mich nachdenklich. Wenn es wirklich etwas gibt, das Jenner uns vorenthalten will, dann wird es höllisch schwer werden, es ihm trotzdem zu entlocken.« Markby stieß einen Seufzer aus. »Wohin gehen wir jetzt?«

»Es wird allmählich spät. Warum gehen wir nicht nach Watersmeet und werfen einen weiteren Blick auf die Möbel von Rusticity?«

Sie spazierten durch das Stadtzentrum in Richtung der Außenbezirke. »Was ist eigentlich mit den Drohbriefen?«, fragte Meredith. »Hat es inzwischen damit irgendwelche Fortschritte gegeben?«

»Nein. Die Sache wird von Stunde zu Stunde komplizierter«, brummte Markby. »Für jemanden, der keine Feinde besitzt nach Tobys Angaben zumindest , scheint Alison Jenner bei einer ganzen Reihe von Leuten unbeliebt zu sein.«

Das Gewerbegebiet war voll mit Fahrzeugen und Besuchern. Familien mit weinenden Kindern in Kinderwagen zwängten sich durch das Gedränge. Kunden aus dem Gartenzentrum stolperten beladen mit Grünpflanzen zu ihren Autos. Ein Optimist balancierte eine Trittleiter auf der Schulter und hielt einen riesigen Eimer Farbe in der anderen Hand.

»Es sind immer noch Osterferien«, beobachtete Meredith. »Die britische Öffentlichkeit tut, was sie am liebsten macht Einkaufen für Do-it-yourself-Arbeiten oder die Renovierung ihrer Wohnungen.«

»Das ist grauenvoll!«, stöhnte Markby auf. »Gott sei Dank sind wir nicht mit dem Wagen hier! Wir wären niemals reingekommen oder wieder raus.«

Rusticity war wie alle anderen Geschäfte voll. Nichtsdestotrotz wurden sie von Ted erspäht und begrüßt, der in einer Traube älterer Damen stand. Auf seinem stupsnasigen Gesicht war ein breites Grinsen. Er sah aus, als würde er sich prächtig amüsieren.

»Hallo, Miss Mitchell! Wie ich sehe, haben Sie heute Mr Markby dabei!« Die Art und Weise, wie er es sagte, klang unglaublich anzüglich.

»Ja, wir sind vorbeigekommen, um noch einmal einen Blick auf die Tische und Sessel zu werfen.«

»Tun Sie sich keinen Zwang an«, sagte Ted. »Lassen Sie mich wissen, falls Sie Informationen benötigen. Ich bin jetzt im Büro.« Er deutete auf das Gebäude hinter sich. »Wir sehen uns später.« Mit diesen Worten verschwand er im Gedränge, allerdings nicht vor einem letzten vertraulichen Zwinkern in Merediths Richtung, hinter Markbys Rücken, wie er zu glauben schien.

»Was ist mit dem Kerl los?«, fragte Markby verwirrt. Er hatte sich gerade rechtzeitig umgedreht, um das letzte Zucken des Auges noch zu sehen. »Warum schneidet er derartige Grimassen?«

»Er hat mich zusammen mit Toby im Feathers gesehen. Er scheint zu glauben, dass ich dir Hörner aufsetze. Übrigens genau wie Dolores.«

»Flittchen!«, deklarierte Markby dramatisch.

»Wirst du mir jemals verzeihen?« Meredith warf sich in die Brust. »Ich hoffe sehr, Ted wird sich nicht jedes Mal so benehmen, wenn ich ihm begegne. Ich sollte meine Gartenmöbel vielleicht woanders kaufen!«

Eine der älteren Damen rannte mit ihrem Gehstock in Markby.

»Lass uns nach Hause gehen«, bettelte dieser. »Wir können ein andermal wiederkommen und uns die Möbel ansehen.«

Sie gingen nach Hause.

Cherry Basset hatte von ihrer Mutter erfahren, dass sie nach Mrs Bassets Großmutter benannt worden war. Nach Cherrys Überzeugung war das kein ausreichender Grund. Sie war sechzehn, und in diesem Alter ist alles, was Eltern für hübsch halten, automatisch Mist. Cherrys Vater hatte keinen Anteil bei der Wahl des Namens für seine Tochter gehabt. Sechs Wochen vor ihrer Geburt hatte er eines Abends verkündet, dass er zum Eckladen gehen und sich Zigaretten kaufen wolle. Er hatte das Haus verlassen und war niemals zurückgekehrt.

Mrs Basset hatte sein Verschwinden auf die philosophische Art genommen. »Er hätte niemals die Verantwortung für dich tragen können, dein Vater«, hatte sie der sitzengelassenen Tochter später erklärt.

Im Lauf der Zeit wurde Mr Bassets Platz im Haushalt von jemandem namens Onkel Gary eingenommen, obwohl er, soweit Cherry jemals festzustellen vermochte, kein Verwandter war. Daher beschrieb sie ihn auch jedem, der danach fragte, als »Mamas Freund«. Onkel Gary lebte inzwischen schon so lange im Haushalt der Bassets, dass jeder wie selbstverständlich annahm, er gehöre dazu. Von Zeit zu Zeit pflegte Mrs Basset einer Nachbarin anzuvertrauen, dass sie, wenn sie nur wüsste, wo sich Mr Basset herumtrieb, die Scheidung einreichen könnte, damit Gary und sie »es endlich legal machen« könnten.

Doch Mr Basset hatte seinen Aufenthaltsort nicht mitgeteilt. Mrs Basset hatte nicht nach ihm gesucht, vielleicht, weil sie keine Lust verspürte, ihn zu finden. Was Onkel Gary anging, er hatte keinerlei Interesse daran gezeigt, »es legal zu machen«, und so blieben die Dinge eben, wie sie waren.

Nichts von alledem interessierte Cherry besonders. Zugegeben, vor einem Jahr hatte es diesen Zwischenfall gegeben, als Onkel Gary, immer für einen unpassenden Drücker in einer dunklen Ecke zu haben, ihr diesen Vorschlag gemacht hatte, den Cherry selbstverständlich auf der Stelle entrüstet zurückgewiesen hatte.

»Nein, das tue ich nicht, du schmutziger alter Kerl! Was glaubst du eigentlich, was ich bin? Und selbst wenn ich es tun würde, dann bestimmt nicht mit einem glatzköpfigen alten Sack wie dir!«

Hernach hatte Onkel Gary klug seine Hände und seine Vorschläge bei sich behalten. Mrs Basset wusste nichts von der Episode, und Cherry hatte sie fast vergessen. Ihre einzige Sorge war die Bürde, unter der sie zu leiden hatte der Name. Bis sie vor kurzem eine Entscheidung getroffen hatte. Von den Titelblättern der Boulevardpresse wusste sie, dass der Name der Ehefrau des gegenwärtigen Premierministers Cherie lautete. Dazu sollte gesagt werden, dass Cherry keine große Zeitungsleserin war genau genommen war sie überhaupt keine große Leserin. Doch sie arbeitete bei einem einheimischen Zeitungshändler, und so hatte sie beruflich mit der Presse zu tun zumindest mit den Titelseiten. Sie war gefesselt gewesen von der Ähnlichkeit der Namen und hatte gegenüber ihrem Arbeitgeber eine diesbezügliche Bemerkung gemacht. Er hatte sie im vollen Gefühl seiner Verantwortung aufgeklärt, dass »Chérie« französisch war und »Liebling« bedeutete. Cherry fand das erst richtig cool und beschloss, zukünftig ihren eigenen Vornamen zu modifizieren. Es war sicher besser, den Vornamen der Frau des Premierministers zu tragen als den einer Joghurt-Geschmacksnote.

»Warum hat sie mich nicht gleich ›Apple‹ oder ›Pear‹ genannt?«, fragte sie Darren Stebbings.

Darren war Cherrys Freund. Sie hatten sich zueinander hingezogen gefühlt aus einem gemeinsamen Gefühl der Ungerechtigkeit heraus, Cherry wegen ihres Namens und Darren wegen des Mangels an Verständnis, das sein Vater bezüglich der beruflichen Ambitionen des Sohnes an den Tag legte.

»Meine Mutter ist gar nicht so übel«, sagte Darren, indem er Cherrys Frage ignorierte, die sowieso niemand beantworten konnte. »Sie versteht mich zwar nicht, aber sie ist nicht wie Dad sauer deswegen. Mit ihm zu reden ist, als würde ich gegen eine verdammte Wand reden!«

»Meine Mom kapiert überhaupt nichts. Ich hab ihr gesagt, ich möchte, dass mein Name C-H-E-R-I-E buchstabiert wird. Sie hat nur gemeint, warum ich ihn denn nicht so buchstabiere, wie ich ihn schon immer buchstabiert hab?«

»Er hat sie mir weggenommen!«, sagte Darren leidenschaftlich. »Einfach so! Er hatte kein Recht dazu!«

Der brennende Groll und die von Herzen empfundene Ungerechtigkeit durchdrangen Cherrys Selbstversunkenheit. »Was hat er weggenommen?«

»Meine Kamera! Ich habs dir doch erzählt! Hast du denn nicht zugehört?«

»Schon …«, sagte Cherry zweifelnd. »Dein Dad hat dir die Kamera weggenommen?«

»Nein! Dieser dämliche Bulle! Er hatte kein Recht dazu! Ich habe ein Jahr gebraucht, um mir das Geld für die Kamera zu verdienen. Jeden Samstag hab ich unten in Watersmeet gearbeitet und den Leuten ihren Kram zum Wagen getragen!«

»Na ja, das könntest du ja wieder machen und noch ein wenig mehr Geld verdienen«, schlug Cherry-Cherie mit simpler Logik vor.

»Er hat gesagt, er würde sie zurückgeben, aber man kann den Bullen nicht trauen! Ich trage nicht noch ein Jahr anderen Leuten ihr Zeug hinterher! Ich muss das überhaupt nicht, schätze ich.« Ein gerissener Zug huschte über Darrens Gesicht.

Cherry-Cherie war fasziniert. »Erzähl weiter.«

»Sie sind längst nicht so schlau, wie sie glauben, die Bullen. Sie sind wie alle älteren Leute. Sie haben keine Ahnung von moderner Technik.«

»Wie meinst du das?«, fragte Cherry-Cherie stirnrunzelnd, während sie auf dem Ende einer zerzausten Locke langer blonder Haare kaute.

»Ich schätze, ich hab eine Methode gefunden, ziemlich schnell ein wenig Geld zu verdienen«, antwortete Darren. »Warte nur ab, du wirst sehen.«

»Also gut, dann«, sagte seine Gefährtin, deren Interesse bereits wieder abflaute. »Ich warte.«

KAPITEL 10

Jetzt, da sie ihr kleines Reihenendhaus in der Station Road zum Verkauf anbot, wurden Merediths hausfrauliche Talente ernsthaft geprüft. Sie hatte angefangen, jene Fernsehsendungen zu verfolgen, in welchen potenziellen Hausverkäufern gezeigt wurde, worauf mögliche Käufer achteten, und insbesondere, was ihnen nicht gefiel. Ordnung und Sauberkeit standen ganz weit oben. Frische Blumen im Haus wurden wärmstens empfohlen, zusammen mit einer Schale Früchte in der Küche. Ordnung war eine Frage der Gewöhnung, das hatte Meredith schnell herausgefunden. Eine Schale mit Früchten in der Küche bereitzuhalten, stellte schon ein größeres Problem dar. Sobald sie eine hatte, die wie ein Stillleben aussah, aß sie alle Früchte auf. Die Blumen, die Alan ihr am Ostersonntag geschenkt hatte, standen noch in voller Blüte auf einem Tisch beim Fenster, und das frühe Licht der Morgensonne fiel auf gelbe und rote Rosen, aprikosenfarbene Nelken mit roten Blütenspitzen und purpurne Iris. Sie prüfte nach, ob die Blumen noch genügend Wasser hatten und ob es nicht grün geworden war, dann sah sie sich im Zimmer um, gelinde überrascht, dass sie tatsächlich diesen ungewöhnlich hohen Standard an Heim-Management vollbracht hatte.

Die erste Person, die an jenem Morgen durch die Tür kam, war Jess Campbell, die pünktlich um zehn läutete. Meredith kochte Kaffee für beide, und die Frauen setzten sich in das blitzblanke, aufgeräumte Wohnzimmer.

»Das ist ein hübsches Haus«, bemerkte Jess und sah sich um.

»Ja, das denke ich auch. Es hat zwei Schlafzimmer. Ursprünglich waren es sogar drei, aber eins wurde zu einem Badezimmer umgebaut. Als das Haus gebaut wurde, gab es noch keine Badezimmer. Ich nehme an, die Menschen haben sich in der Küche im Erdgeschoss vor dem Ofen in einen Waschzuber gesetzt. Der Garten ist nicht besonders groß, aber das war mir gerade recht. Ich habe nicht viel Zeit zum Gärtnern. Ich habe eine neue Küche einbauen lassen und das Badezimmer renoviert, und ich habe diese Veranda vorne angebaut. Ich finde, es ist wie geschaffen für ein junges Paar ohne Kinder oder eine allein stehende Person wie mich. Ich weiß, dass die Leute früher in Häusern wie diesem ganze Familien großgezogen haben, aber die Zeiten haben sich verändert, keine Frage. Sie kennen nicht rein zufällig das alte Vikariat in der Stadtmitte von Bamford? Das Haus, das Alan und ich kaufen?«

Jess schüttelte den Kopf.

»Es ist sicher dreimal so groß wie dieses hier, und ich sorge mich ein wenig, dass wir uns vielleicht übernommen haben könnten. Es ist ziemlich heruntergekommen; alles muss gemacht werden, und es dauert wahrscheinlich eine Ewigkeit. Aber Alan und mir gefällt das Haus. Alan mag den Garten ganz besonders. Der ist ebenfalls verwildert, aber Alan kann es kaum erwarten, sich an die Arbeit zu machen und ihn neu zu gestalten. Wo wohnen Sie, wenn ich fragen darf?«

Jess erzählte es ihr. »Ich wohne natürlich nur zur Miete. Ich würde gerne etwas kaufen. Die Mietwohnung ist grottenschlecht.« Sie seufzte. »Na ja, ich schätze, ich sollte mich mehr um das kümmern, weswegen ich eigentlich hergekommen bin. Der Superintendent hat vorgeschlagen, dass ich mit Ihnen rede. Er hat gesagt, Sie hätten eine ausgezeichnete Beobachtungsgabe.«

»Hat er das?« Meredith klang überrascht. »Ich interessiere mich für die Menschen. Vielleicht sehe ich sie mir deswegen genauer an und höre ihnen zu.«

Jess hatte einen kleinen Kassettenrekorder aus der großen beigefarbenen Handtasche genommen und vor sich zwischen den Tassen auf den Wohnzimmertisch gestellt. »Sie haben nichts dagegen, wenn ich unsere Unterhaltung aufzeichne? Wenn es Ihnen lieber ist, kann ich selbstverständlich auch handschriftliche Notizen machen. Ich würde den Kassettenrekorder allerdings vorziehen, weil er mir auf lange Sicht Zeit erspart.«

»Ich habe nichts gegen das Band«, sagte Meredith und wartete, während Jess das Gerät einschaltete und das Datum und die Zeit ansagte. Vor dem Hintergrund des leisen Surrens fuhr Meredith fort zu berichten. »Alan hat gesagt, Sie würden mich gerne wegen Fiona Jenner befragen. Ich bin ihr allerdings nur ein einziges Mal begegnet, und zwar unter den relativ gezwungenen Umständen einer Einladung zum Mittagessen. Es war eine merkwürdige Gesellschaft, keine normale Veranstaltung. Mehr ein Arbeitsessen, wenn Sie so wollen. Wir waren eingeladen, um uns die Geschichte über die Drohbriefe anzuhören, die Alison Jenner seit einer Weile erhält. Fiona sagte nicht viel, aber als wir wieder fuhren, wartete sie unten beim Tor auf uns und hielt uns an. Sie schien begierig zu erfahren, was Alan wegen der Briefe unternehmen wollte. Ich gewann den Eindruck, dass sie einige Ressentiments gegen Alison hegte und vermutlich auch gegen ihren Vater. Ich hätte mir vielleicht ein besseres Bild von Fiona machen können, wenn ich eine Gelegenheit gehabt hätte, unter vier Augen über allgemeine Dinge zu reden, ihre Ansichten und ihren Geschmack kennen zu lernen. Aber sie wollte mit Alan reden, nicht mit mir, und die Unterhaltung drehte sich um Alison und Jeremy Jenner. Im Haus, beim Essen, hat sie kaum an den Unterhaltungen teilgenommen, wie ich bereits sagte. Ich habe sie genau beobachtet, als ich sie zum ersten Mal sah, weil man uns nicht gesagt hatte, dass sie da sein würde, doch danach habe ich mich mehr oder weniger auf Alison konzentriert.«

»Und was war Ihr Eindruck von Mrs Jenner?«

»Sie wirkte ziemlich nervös. Das ist verständlich, schätze ich. Sie schien nett zu sein und ihrem Ehemann zutiefst dankbar, weil er während ihrer gesamten Ehe niemals über die Gerichtsverhandlung gesprochen hatte. Ich dachte, nun ja, was hätte er auch sonst tun sollen? Jeremy Jenner war der Letzte, dem daran gelegen sein konnte, dass die Öffentlichkeit davon erfuhr. Er stand selbst im Licht der Öffentlichkeit, in der Geschäftswelt. Er ist inzwischen im Ruhestand, aber ich wage zu behaupten, dass sein Name immer noch allgemein bekannt und respektiert ist. Ich kann nicht sagen, dass er mir sonderlich sympathisch gewesen wäre. Ich hielt ihn für einen aufgeblasenen Snob. Aber er schien ehrlich besorgt um seine Frau, also …« Meredith zuckte die Schultern. »Vielleicht hat er nur versucht, sie zu beschützen.«

»Hat Fiona denn überhaupt nichts gesagt?«

»Hat Alan Ihnen das nicht bereits erzählt? Sie hat ihn gefragt, ob es möglich ist, die Schrift zu identifizieren, mit der die Briefe verfasst wurden.« Meredith zögerte. »Ich habe hinterher Alan gegenüber die Vermutung geäußert, dass Fiona die Briefe geschrieben hat oder dass sie zumindest weiß, wer dahintersteckt.«

Jess lächelte. »Ja, das hat er erzählt. Wie kamen Sie auf diesen Gedanken? Nur, weil Sie, wie Sie es nennen, Ressentiments von Seiten Fionas gegen ihren Vater und ihre Stiefmutter zu spüren glaubten?«

»Um die Wahrheit zu sagen«, gestand Meredith, »ich habe einfach nach einem Verdächtigen gesucht. Der schwache Punkt meiner Theorie ist, dass Alison ihrer Stieftochter nichts von der Gerichtsverhandlung erzählt hat, bevor sie nicht mehrere Drohbriefe bekommen hatte. Die Person, die die Briefe geschrieben hat, wusste von der Verhandlung, und das scheint Fiona auszuschließen. Als ich sagte, dass ich Ressentiments spürte, wollte ich damit nicht andeuten, es hätte offene Unstimmigkeiten zwischen Fiona und ihrer Stiefmutter gegeben, jedenfalls nicht in Anwesenheit von Fremden. Deswegen meinte ich auch, so eine Einladung zum Mittagessen ist eine relativ gezwungene Angelegenheit, bei der die Menschen Rollen spielen. Guter Gastgeber, gute Gastgeberin, höfliche Tochter … nun ja, auch wenn sie nicht allzu höflich war. Sie deutete an, dass die kornische Polizei damals, als sie wegen Fredas Ermordung ermittelt hat, begierig darauf gewesen ist, Alison hinter Schloss und Riegel zu bringen. Sie wirkte ein wenig eigensinnig, vielleicht sogar auf ihre Weise arrogant. Ich frage mich, wie die Umstände der Trennung zwischen Jeremy und seiner ersten Frau verlaufen sind. Haben Sie übrigens Chantal Plassy bereits kennen gelernt?«

»Fionas Mutter? Nein, noch nicht. Ich hoffe, dass ich heute noch die Gelegenheit finden werde, mich mit ihr zu unterhalten. Ich glaube, sie hat vor, in Overvale House zu wohnen.«

»Ursprünglich wollte sie im Crown unten in Bamford wohnen.« Meredith verzog das Gesicht. »Aber als sie das Hotel sah, hat sie ihre Meinung geändert.« Sie betrachtete den kleinen schwarzen Kassettenrekorder, der zwischen den Kaffeetassen seine Arbeit verrichtete und ihre Worte für die Nachwelt speicherte. »Ich habe das Gefühl, als würde ich schlecht über Leute reden, deren Gastfreundschaft ich genossen habe, ganz gleich, unter welchen Umständen. Es ist peinlich.«

Jess Campbell war Polizeibeamtin und hatte gelernt, jedes Gefühl von aufkommender Verlegenheit zu kontrollieren. »Ich verstehe das«, sagte sie mitfühlend. »Es ist nicht angenehm. Aber ich war nicht bei diesem Essen, im Gegensatz zu Ihnen. Ich weiß, dass auch der Superintendent dort war, aber Frauen bemerken andere Dinge als Männer. Waren die Ressentiments gegen Alison, weil sie die Nachfolge ihrer Mutter angetreten hatte, Ihrer Meinung nach der einzige Grund, der Fiona zum Schreiben der Drohbriefe veranlasst haben könnte?«

»Nun ja, eigentlich nicht. Ich habe mich gefragt, ob es vielleicht um Geld gehen könnte. Aber zu diesem Zeitpunkt wusste ich noch nicht, dass Fiona selbst vermögend und unabhängig war. Geld war offensichtlich kein Motiv. Genau genommen waren meine Verdächtigungen gegen Fiona unfair. Ich hatte keinen Grund, sie zu verdächtigen. Ich habe keinen Grund zu der Annahme, dass sie früher von der Gerichtsverhandlung gewusst hat. Ich war …« Sie wand sich unbehaglich in ihrem Sessel. »Alan würde sagen, ich habe wieder einmal Detektiv gespielt. Aber es war kein Spiel, und ich habe meinen Vorurteilen nachgegeben.«

Eine Pause entstand. Der Kassettenrekorder surrte weiter. Ohne Vorwarnung wechselte Jess das Thema. »Sie kennen Toby Smythe ziemlich gut, wenn ich recht informiert bin?«

Meredith blinzelte. »Ja, ich kenne ihn schon seit vielen Jahren«, räumte sie widerwillig ein. »Wenn Sie glauben, dass Toby bei diesen Briefen die Hand im Spiel hatte, dann bellen Sie am falschen Baum! Er hat absolut keinen Grund, so etwas zu tun. Er mag Alison. Er ist ein netter Kerl!« Sie bemerkte das winzige Zucken um Jess Mundwinkel. »Ich weiß, dass er nach London gefahren ist und in Fionas Wohnung herumgeschnüffelt hat. Das hätte er nicht tun sollen. Er hat es nur seinem Onkel Jeremy zu Gefallen getan. Es tut ihm Leid.«

»Tatsächlich?« Jess hob die sauber gezupften Augenbrauen und sah Meredith an. »Er hat mit Ihnen darüber gesprochen?«

»Er hat mich gestern Abend angerufen.« Es war ein langes, gequältes Telefongespräch gewesen, und reichlich unzusammenhängend obendrein. Meredith hatte vermutet, dass Toby bereits einige Drinks zu sich genommen hatte. Sie hatte ihm empfohlen, sich früh schlafen zu legen.

Jess Campbell, so bemerkte Meredith, war eine attraktive Frau, trotz ihres streng professionellen Gehabes, nicht ausgesprochen inquisitorisch, aber scharfsinnig und schwer aus der Fassung zu bringen. Sie war athletisch gebaut und trug das dunkelrote Haar kurz geschnitten, wenngleich nicht so kurz wie Chantal. Sie trug keinen Schmuck. Ihre graue Hose und die Jacke waren schick, wenngleich nicht außergewöhnlich, und kombiniert mit einer sehr hübschen türkisfarbenen Seidenbluse. Ihre Füße steckten in schwarzen Knöchelstiefeln mit mittelhohen Absätzen. Die Fingernägel waren sorgfältig manikürt. Sie hat eine gute Balance gefunden, was ihre Kleidung anbetrifft, dachte Meredith voller Respekt und in dem Wissen, wie schwierig das am Arbeitsplatz war. Keine Frau möchte unattraktiv daherkommen. Aber eine Frau möchte auch nicht aussehen wie ein Dummkopf. Das ist ein wichtiger Fall für sie, dachte Meredith mitfühlend. Ich weiß ganz genau, wie sie sich fühlt. Wenn eine Frau Mist baut in ihrem Job, dann gibt es immer jemanden, der meint, ein Mann hätte es besser gemacht. Selbst heute, nach all den Jahren voller Veränderungen in der Arbeitswelt. Es ist die menschliche Natur, die sich nicht ändert. Sie ist außerdem neu in Bamford, und jeder beobachtet sie, lauscht auf jedes Wort, merkt sich jede Geste, bildet sich eine Meinung über sie.

Ihr wurde bewusst, dass Jess Campbell gemerkt hatte, wie Meredith sie von oben bis unten studierte. Im Gegenzug beobachtete Jess die Gastgeberin und wartete geduldig, dass Meredith ihre Gedanken sortiert bekam und weitersprach.

»Bitte entschuldigen Sie«, sagte Meredith schließlich. »Aber ich habe Ihnen gesagt, dass ich die Menschen ansehe. Die Leute interessieren mich.«

»Kein Problem«, erwiderte Jess gelassen. »Hat Mr Smythe Ihnen erzählt, dass er vorhatte, Fiona Jenner zu fragen, ob sie ihn heiraten wollte?«

»Ja, das hat er.«

»Sie waren nicht überrascht?«

»Warum hätte ich überrascht sein sollen?« Sie war überrascht gewesen, doch das würde sie Jess Campbell gegenüber nicht zugeben. Es war nicht hilfreich für Toby, wenn sie einräumte, dass er sich ungewöhnlich verhalten hatte. Meredith musterte ihre Besucherin. »Er wusste nicht, dass sie eine Freundin hatte, mit der sie zusammen wohnte. Das hat er mir gestern Abend am Telefon erzählt.«

»Sie war eine Cousine. Ehen unter Cousins und Cousinen sind möglich, ich weiß«, sagte Jess. »Aber ich denke, dass es heutzutage ziemlich selten ist.«

»Aber nicht illegal!«, entgegnete Meredith scharf, indem sie ihre eigenen Bedenken beiseite schob, die sie Alan gegenüber geäußert hatte. »Außerdem war sie keine Cousine ersten Grades. Ihr Vater und Tobys Vater waren Cousins. Damit wäre sie eine Cousine zweiten Grades gewesen, oder eine Großcousine?«

Jess Campbell musste lächeln. »Nicht sonderlich nah verwandt, genau wie Sie sagen. Hatten Sie das Gefühl, dass ihr Tod ihn sehr getroffen hat?«

»Ja, das hat er!«, sagte Meredith entschieden. »Aber Toby gehört nicht zu den Menschen, die damit hausieren gehen. Er hat eine sehr positive Einstellung.«

Jess schien nicht ganz überzeugt, also fügte Meredith hinzu: »Menschen reagieren unterschiedlich auf Tragödien oder Schocks. Toby reagiert auf seine Weise. Das bedeutet noch lange nicht, dass es ihm nicht verdammt nah gegangen ist. Er kennt Fiona schon sein Leben lang, vergessen Sie das nicht!«

Jess beugte sich vor und schaltete den kleinen Kassettenrekorder aus. »Danke sehr«, sagte sie.

»Ich war nicht sonderlich hilfreich, wie?« Meredith schnitt eine Grimasse.

»Das kann man nie vorher sagen.« Jess zögerte. »Dürfte ich Ihnen vielleicht eine Frage stellen, die nichts mit diesen Ermittlungen zu tun hat?«

»Schießen Sie los.«

»Welche Preisvorstellung haben Sie für dieses Haus?«

Ein wenig erstaunt antwortete Meredith. Jess überlegte für einige Sekunden. »Ich weiß, dass Ihnen das jetzt vielleicht ziemlich unverschämt vorkommt.« Sie klang beinahe verlegen. »Es ist äußerst unhöflich, zu fragen, ob man ein Haus besichtigen darf, ohne vorher einen Termin vereinbart zu haben …«

»Sie möchten sich umsehen?« Meredith grinste. »Sicher, warum nicht? Oh, ich habe die Früchte aufgegessen.«

»Früchte?« Jess starrte sie verblüfft an und sah sich um, als erwartete sie einen Haufen Orangenschalen und Apfelkerne in einer Ecke.

»Die dekorative Schale mit Früchten in der Küche, wie es empfohlen wird, um potenzielle Kaufinteressenten günstig zu stimmen«, sagte Meredith. »Aber ich habe abgewaschen.«

Beide Frauen lachten.

Während Jess Campbell mit Meredith redete, hatte Markby ebenfalls eine interessante Unterhaltung, mit dem ehemaligen Chief Inspector Alec Barnes-Wakefield. Als er damit fertig war, legte er mit nachdenklichem Gesicht den Hörer auf. Etwa eine Stunde später traf eine lange E-Mail ein, ebenfalls von Barnes-Wakefield. Als Markby diese gelesen hatte, blickte er nicht mehr nur nachdenklich drein, sondern sorgenvoll.

Er ging in den Einsatzraum und erkundigte sich, ob Jess Campbell bereits zurück wäre. Sie war es nicht. Er bat, ihr auszurichten, dass sie zu ihm kommen solle, sobald sie zurück war. Kurz vor zwölf Uhr klopfte sie an seine Tür.

»Sie wollten mich sprechen, Sir? Ich war unterwegs, um Miss Mitchell zu befragen.« Sie hätte früher zurück sein können, wenn sie nicht geblieben wäre, um sich von Meredith das Haus zeigen zu lassen, doch solange der Superintendent nicht direkt fragte, sah sie keinen Grund, ihm das jetzt zu erzählen.

Er war außerdem nicht interessiert. »Ich habe mich mit Barnes-Wakefield unterhalten«, berichtete er.

Jess kramte hastig in ihrem Gedächtnis. »Oh. Der ermittelnde Beamte im Fall Freda Kemp.«

»Richtig. Setzen Sie sich.« Während sie seiner Aufforderung nachkam, ging Markby noch einmal seine vorbereitete Rede durch. Es würde nicht einfach werden. Die Unterhaltung mit Barnes-Wakefield und die darauf folgende E-Mail waren beide sehr aufschlussreich gewesen, wenngleich vielleicht nicht sonderlich überraschend.

Obwohl Markbys Bekanntschaft mit dem pensionierten Beamten nur äußerst flüchtig und er ihm nie persönlich begegnet war, hatte er den Typ rasch erkannt. Barnes-Wakefield war ohne Frage ein hart arbeitender, verlässlicher Polizist gewesen, der hartnäckig und entschlossen seinen Mann verfolgt hatte, oder seine Frau. So weit, so gut. Der Fehler rührte aus seiner Unfähigkeit her, den Blick von seiner eigenen Interpretation der Ereignisse abzuwenden und über den Tellerrand zu schauen. Diese Interpretation war offensichtlich geworden in der Eröffnungsphase des Gesprächs, die wie eine langatmige und hin und wieder aggressive Selbstrechtfertigung geklungen hatte. Barnes-Wakefield war nicht nur mehr als bereit gewesen, mit Markby über den Kemp-Fall zu reden. Er hatte förmlich danach gedürstet, Markby seine Sicht der Dinge zu schildern eine Sicht, die sich in fünfundzwanzig Jahren nicht ein Jota geändert hatte.

Als Allererstes hatte er darauf beharrt, dass seine ursprüngliche Interpretation des Schauplatzes korrekt gewesen sei. Es war, so hatte Barnes-Wakefield damals beschlossen und so glaubte er noch heute, der Schauplatz eines Mordes. Nachdem er zu diesem Schluss gekommen war, hatte er den Mörder finden müssen. Und Alison hatte diesen Platz ausgefüllt.

Um fair zu bleiben, dachte Markby, sie war wohl die naheliegendste Tatverdächtige gewesen. Alison hatte sich von ihrer Tante Freda Geld geborgt, und Alison war von ihrer Tante als Alleinerbin bestimmt worden. Mehr als genug Motiv nach Ansicht von jemandem wie Barnes-Wakefield, der sein ganzes Leben lang für jeden Penny hart gearbeitet und sich niemals auch nur einen Cent geborgt hatte, abgesehen von der Hypothek für sein Haus. Anschließend, so vermutete Markby, hatte der Chief Inspector nur noch nach Fakten gesucht, die seine Theorie untermauerten. Unbequeme Einwände waren rücksichtslos beiseite geschoben worden. Alisons Alibi hatte sich nicht als so dürftig dargestellt, wie es das nach Barnes-Wakefields Theorie hätte sein sollen. Wenig überraschend, dass das ganze Verfahren in sich zusammenbrach, als es schließlich vor Gericht ging.

Es war typisch für einen Mann wie Barnes-Wakefield, dass er trotzdem weiter an die Schuld von Alison glaubte und den Freispruch als einen zutiefst persönlichen Affront betrachtete. Markby erklärte Jess diese Tatsache so taktvoll wie möglich. Sie saß schweigend da und lauschte, das bleiche Gesicht unter dem dunkelroten Haarschopf angespannt. Sie begriff. Schlimmer noch und viel peinlicher für sie war, dass sie begriff, was Markby nicht gesagt hatte.

»Wir haben hier einen Beamten mit einer makellos weißen Weste, der bei seiner Pensionierung von jedermann respektiert wurde«, sagte Markby, indem er seine letzten Worte zusätzlich betonte. »Einverstanden, er beging gelegentlich den einen oder anderen Fehler, doch das tun wir alle, nicht wahr? Unglücklicherweise fand er keinen Seelenfrieden. Barnes-Wakefield scheint noch immer außer sich wegen der Tatsache, dass sich die Dinge im Fall der Gerichtsverhandlung gegen Alison Harris nicht so entwickelt haben, wie er es wollte.« Markby verstummte.

Nach einigen Sekunden fragte Jess leise: »Möchten Sie, dass ich ihn auf die Liste der möglichen Drohbriefeschreiber setze, Sir? Falls er sie geschrieben hat, dann hat er damit fünfundzwanzig Jahre gewartet.«

»Was sind schon fünfundzwanzig Jahre, wenn man von einer fixen Idee besessen ist?«, murmelte Markby. »Sie wird mit jedem Jahr stärker anstatt schwächer. Das Gefühl von Ungerechtigkeit wächst. Nach der Verhandlung hat die Presse ihm schlimm zugesetzt. Es hat ihn offensichtlich schwer getroffen, und er hat es nicht vergessen.« Markby erhob sich und trat mit hinter dem Rücken verschränkten Händen zum Fenster. Er starrte hinaus und schwieg.

»Also sollte man annehmen, falls er jemanden umbringt, dann Alison«, sagte Jess unklugerweise.

Es brachte ihr einen raschen bösen Blick ein. Markby wirbelte herum und starrte sie an. »Soll das ein Witz sein, Inspector? Falls ja, dann ist es ein verdammt geschmackloser. Barnes-Wakefield ist kein Mörder. Er hat sein ganzes Berufsleben damit verbracht, Mörder und andere Gewaltverbrecher zu jagen und zu fangen. Er würde sich nicht auf eine Stufe mit ihnen stellen.«

»Aber er könnte diese Briefe geschrieben haben?«, beharrte Jess, trotz der kalten Wut in den blauen Augen, die sich in die ihren bohrten.

Sie sah, dass die Wut verrauchte, und Markby wandte den Blick ab. »Ich habe nur laut gedacht, das ist alles«, sagte er. »Ich hatte nicht die Absicht, Sie zu irgendeiner Schlussfolgerung zu verleiten.«

Sie verfolgte das Thema nicht weiter. Markby hasste die Vorstellung, dass ein Polizist vom rechten Weg abgewichen war, sei es nun ein Beamter im Dienst oder ein pensionierter. Sie alle hassten den Gedanken. Doch Markbys eigene Aufrichtigkeit zwang ihn, die Möglichkeit zu erwähnen. Seine Wut war nicht gegen Jess gerichtet. Sie war gegen ihn selbst gerichtet. Er fühlte sich wie ein Verräter, nur weil er einen Verdacht gegen einen ehemaligen Kollegen hegte.

»War das alles, Sir?«, fragte Jess.

»Ja. Das war alles«, lautete die kurz angebundene Antwort.

Der Postbote lenkte seinen Wagen über die holprige Straße am Cottage der Stebbings vorbei (wo er nur selten Post auslieferte) und durch das Tor von Overvale House. Die Sonne war bleich an diesem Morgen, doch die Luft war trocken. Die Pferde waren nicht mehr auf ihrer üblichen Weide; stattdessen hatte sich dort eine Anzahl großer Vögel niedergelassen, die aussahen wie Seemöwen. Falls es Seemöwen waren, so hatte der Postbote keine Ahnung, was sie hier suchten. Sie sollten am Meer sein, den Fischerbooten folgen, oder wenigstens hatte er das gelernt. Diese Vögel hier patrouillierten das Zentrum der Koppel, umrundeten einen eng begrenzten Fleck und pickten gelegentlich im Boden.

Als der Postbote vor dem Haus ankam, sah er, dass vor ihm ein weiteres Fahrzeug dort eingetroffen war. Es war ein Taxi, und aus diesem Taxi war eine kleine, hübsche Frau ausgestiegen mit den kürzesten Haaren, die er jemals an einer Frau gesehen hatte. Er fragte sich, ob es das Resultat einer Chemotherapie war, das erste spärliche Nachwachsen nach dem Verlust sämtlicher Haare, doch es schien mehr eine modische Aussage zu sein. Frauen machten eigenartige Dinge mit ihren Haaren, sagte er sich, auch wenn er hoffte, dass seine Freundin nie auf die Idee kommen würde, sich die Haare so kurz zu schneiden. Trotzdem, und obwohl sie nicht mehr ganz jung war, sah die Taxi-Passagierin verdammt sexy aus. Neben ihr stand ein großer Koffer, und sie hatte soeben den Fahrer bezahlt und ihre Geldbörse wieder eingesteckt.

Der Postbote lenkte den Wagen an die Seite, um dem Taxi Platz zum Wenden zu geben, und stieg aus, die für Overvale House bestimmte Post in der Hand.

»Guten Morgen!«, wünschte er der kleinen Frau gut gelaunt und bemühte sich angestrengt, nicht auf den eigenartigen Haarschnitt zu starren.

»Guten Morgen«, erwiderte sie. »Läuten Sie, oder soll ich es tun?« Sie hatte einen ausländischen Akzent, vermutlich französisch, schätzte er.

Wie dem auch sei, keiner von beiden musste läuten. Die Tür wurde geöffnet, und Jeremy Jenner stand im Eingang.

»Da bist du ja, Chantal«, begrüßte er die kleine Frau nicht sehr begeistert. »Ich habe das Taxi gehört. Oh, Post danke sehr.« Er streckte die Hand aus.

Der Postbote reichte ihm die Briefe, und obwohl er liebend gerne erfahren hätte, was das alles zu bedeuten hatte, blieb ihm keine andere Wahl, als zu seinem Postauto zurückzukehren und dem Taxi die Auffahrt hinunter zu folgen.

Jeremy Jenner trug den Koffer seiner ersten Ehefrau in die Halle und stellte ihn ab. Während er dies tat, öffnete sich die Tür zum Esszimmer, und seine Frau Alison kam heraus. Sie trat zu dem neuen Gast und begrüßte ihn mit ausgestreckter Hand.

»Chantal? Ich freue mich, Sie kennen zu lernen. Haben Sie bereits gefrühstückt?«

Chantal ergriff die ausgestreckte Hand, schüttelte sie flüchtig und musterte ihre Gastgeberin kurz von oben bis unten. »Nein. Der Kaffee in diesem Hotel ist schrecklich, und das Bett war grauenhaft. Affreux.«

»Du meine Güte«, sagte Alison mitfühlend. »Kommen Sie, setzen Sie sich zu uns. Jerry bringt Ihren Koffer nach oben, und ich bitte Mrs Whittle, Ihnen einen frisch gebrühten Kaffee und etwas Toast zu machen.«

Sie führte die Besucherin in das gemütliche Zimmer, das Jess bereits gesehen hatte, und kehrte dann auf dem Weg zur Küche in die Halle zurück. Sie kam gerade rechtzeitig, um zu sehen, wie ihr Mann, der offensichtlich die Post durchgeblättert hatte, einen kleinen weißen Umschlag in die Tasche steckte. Er blickte schuldbewusst auf.

Alisons Herz schien für einen Moment zu stocken, dann sackte es herab. »Was ist das?«

»Nichts, Darling, nur Rundschreiben und Geschäftsbriefe.«

»Nein, ich meinte das, was du in die Tasche gesteckt hast.«

»Von der Bank«, sagte er leichthin und wollte in Richtung seines Arbeitszimmers davongehen.

»Der Brief hat weder die richtige Form noch die Größe, um von der Bank zu sein«, sagte Alison. »Es ist wieder einer von diesen Drohbriefen, habe ich Recht?«

Er drehte sich zu ihr um und sah, dass sie die Hand nach ihm ausgestreckt hatte. »Hör zu, Ally …«, begann er.

»Er ist an mich adressiert, oder nicht?«, sagte sie leise. »Gibst du ihn mir?«

»Besser, wenn ich mich darum kümmere«, drängte er.

»Ich muss ihn sehen, Jeremy«, sagte sie. »Du weißt, dass ich ihn sehen muss, und dann bringen wir ihn zur Polizei.«

Er zog den inzwischen verknitterten Umschlag aus der Tasche, doch er hielt ihn immer noch fest. »Es ist vielleicht nicht das, was du denkst.«

»Dann ist es doch egal.« Mit leiser Schärfe in der zuvor ruhigen Stimme fügte sie hinzu: »Ich bin kein Kind, Jeremy.«

Zögernd übergab er ihr den Umschlag. »Vielleicht sollten wir«, schlug er vor, »vielleicht sollten wir ihn nicht öffnen, sondern ihn der Polizei geben, wie er ist.«

»Wie du bereits gesagt hast, vielleicht ist es nicht, was ich denke. Dann machen wir uns lächerlich. Ich muss ihn öffnen.« Sie riss ihn auf, noch während sie sprach, und nahm das einzelne gefaltete Blatt hervor, um es auszubreiten.

Ihr Mann beobachtete, wie jegliche Farbe aus ihrem Gesicht wich. Er trat neben sie, damit er den Brief ebenfalls lesen konnte. Ihre Hand zitterte, doch die Schrift war leicht zu entziffern.

JETZT GIBT ES EINEN WEITEREN MORD. GENAU WIE TANTE FREDA, IM WASSER AUFGEFUNDEN. DER TOD FOLGT DIR AUF SCHRITT UND TRITT, NICHT WAHR, ALISON?

Jeremy nahm ihr das Blatt behutsam aus der Hand. »Überlass das nur mir. Ich gehe ins Arbeitszimmer und benachrichtige die Polizei. Du setzt dich hin und beruhigst dich erst einmal.«

Sie schüttelte den Kopf. »Nein … nein, ich muss mich um Chantals Kaffee kümmern …«

»Dann mach das. Ich kümmere mich um den Brief.« Seine Stimme klang sanft, doch entschieden.

Sie blickte verzweifelt zu ihm auf. »Jeremy?«

»Nun mach schon, lass Chantal nicht warten.« Er streichelte ihren Arm.

Alison wandte sich ab und ging unsicheren Schrittes die Halle hinunter, bis sie am anderen Ende hinter einer Tür verschwand.

Jeremy Jenner faltete den Brief und schob ihn gerade wieder zurück in den Umschlag, als ein leises Geräusch an sein Ohr drang, wie Atem.

Er blickte erschrocken auf. Chantal war aus dem Zimmer gekommen und lehnte in der offenen Tür, die Arme vor der Brust verschränkt, die polierten Fingernägel auf den Oberarmen.

»Schwierigkeiten, Jerry?« Ihre Stimme klang unschuldig, doch in ihren Augen funkelte Häme.

»Familienangelegenheiten«, sagte er ärgerlich. »Es hat nichts mit dir zu tun, Chantal.«

»Oh, ich gehöre nicht länger zur Familie, wie? Ich bin nicht mehr die Mutter deines einzigen Kindes, ist es das?«

»Fang nicht wieder so an«, sagte er müde. »Es war Alisons Idee, dich nach Overvale House einzuladen, nicht meine. Mach wenigstens keine Scherereien, solange du hier wohnst.«

»Ich dachte«, sagte sie mit einer Stimme, die vor unterdrückter Wut zitterte, »ich dachte, dass die Scherereien längst da sind? Mein Kind, dein Kind wurde ermordet! Sind das etwa keine Scherereien? Ist das etwa kein Problem? Willst du herumsitzen und auf typisch englische Art und Weise Konversation über das Wetter betreiben, ohne Fiona mit einem Wort zu erwähnen? Sei nicht albern, Jerry. Ich bin genau aus diesem einen Grund hier, wegen dieser Scherereien. Das ist alles, woran wir im Moment denken, oder nicht? Und es ist alles, worüber wir reden werden. Aber wie mir scheint, gibt es noch mehr Ärger. Warum musst du diesen Brief der Polizei geben?«

»Ich habe dir bereits gesagt …«, brüllte er los, doch als seine Stimme durch die Halle echote, riss er sich zusammen und bemühte sich, leiser fortzufahren. »Ich habe dir bereits gesagt, es ist eine Familienangelegenheit. Privat, und es geht nur Alison und mich etwas an.«

Chantal schüttelte den Kopf, dass die Ohrringe schaukelten. »Nein«, sagte sie kühl, nachdem sie ihre eigene Wut besiegt und zurückgedrängt hatte. »Nein, mein Lieber. Es geht nicht nur dich und Alison etwas an. Es ist für die Polizei von Interesse. Das lässt mich vermuten, es könnte etwas mit dem Tod meiner Tochter zu tun haben. Und das wiederum bedeutet, dass es auch für mich von Interesse ist. Darf ich diesen Brief sehen?«

»Nein!«, erwiderte er schwer atmend. »Das darfst du ganz sicher nicht!«

»Dann lass mich raten.« Sie klang unnachgiebig. »Es ist ein anonymer Brief, habe ich Recht?« Als er nicht antwortete, fuhr sie fort: »Lass mich raten er ist an Alison adressiert, nicht wahr?«

»Warum sollte er an Alison adressiert sein?« Jeremys Stimme klang, als hätte er große Mühe zu sprechen. Die Silben waren verzerrt und kaum zu erkennen. »Du irrst dich. Er ist an mich adressiert.«

Sie schüttelte erneut den Kopf mit den kurzen Haaren. »Jetzt wirst du albern, Jeremy. Nein, er ist nicht an dich adressiert. Er ist für Alison. Sie ist diejenige mit der Vergangenheit.«

Er bewegte sich drohend auf sie zu. »Vergangenheit? Was willst du damit sagen?« Er hob die Stimme. »Hör auf mit diesem Unsinn, Chantal, auf der Stelle!«

»Du kannst mich nicht einschüchtern, Jeremy. Ich bin nicht länger deine Frau. Ich bin keiner deiner Kriecher aus dem Büro. Und du bist derjenige, der sich albern benimmt. Ich weiß von der Gerichtsverhandlung gegen Alison, und ich weiß auch Bescheid über die anderen Briefe.«

Er starrte sie an und krächzte: »Wie das?«

»Weil Fiona mich selbstverständlich angerufen und mir davon erzählt hat, sobald sie es von euch erfuhr. Was dachtest du denn?«

Er starrte sie wie betäubt an. »Sie hatte kein Recht …«

Seine Exfrau ließ ihn nicht ausreden. »Du musst immer derjenige sein, der alles unter Kontrolle hat, wie, Jerry? Du gibst die Befehle, und niemand tut irgendetwas, ohne dich vorher zu fragen. Niemand hat das Recht, eigenständige Entscheidungen zu treffen, ganz gleich, wie wichtig es für ihn sein mag. Selbstverständlich hat Fiona mir davon erzählt. Es war nicht nur richtig, es war notwendig. Du hast ihr diese Frau als Stiefmutter präsentiert. Dann erfuhr Fiona, dass du mich durch eine Frau ersetzt hast, die wegen Mordes vor Gericht stand. Sie war schockiert. Ich bin ihre Mutter, also ging sie zum Telefon, um mit mir darüber zu reden. Es war die natürlichste Sache der Welt für sie. Was hast du für ein Problem damit? Hast du ihr verboten, darüber zu sprechen?«

Er schüttelte benommen den Kopf. »Nein, nein … Ich dachte mir, dass sie nicht darüber reden würde. Es ist eine Familienangelegenheit.«

»Und ich gehöre nicht mehr zur Familie, nicht wahr? Jetzt sind wir wieder am Anfang, Jeremy. Aber ich gehöre noch zur Familie, ob es dir passt oder nicht, und ich war Fionas engste Verwandte, ihre Mutter! Meinst du allen Ernstes, sie hätte nicht mit mir darüber reden sollen? Du selbst hättest es tun müssen, Jeremy. Du hättest mich informieren müssen. Aber du hast dein kleines schmutziges Geheimnis für dich behalten, du und Alison, weil du wusstest, dass ich darauf bestehen würde, dass Fiona jeglichen Kontakt zu dir abbricht!«

»Warum zur Hölle sollte sie das tun?«, brüllte er. »Du redest davon, dass die Menschen ihre eigenen Entscheidungen treffen sollen, und im nächsten Atemzug erklärst du, dass du darauf bestanden hättest, dass Fiona jeglichen Kontakt zu uns abbricht!«

»Um ihrer eigenen Sicherheit willen!«, giftete sie zurück.

»Alison wurde damals freigesprochen! Sie war unschuldig! Das Gericht kam zu dieser Feststellung! Fiona war nicht in Gefahr!« Jenner brach ab und stieß einen Laut aus, der klang wie ein ersticktes Schluchzen.

»Nein!«, schnappte Chantal bösartig. »Das war sie doch, Jeremy! Sie war in Gefahr, und jetzt ist sie tot!«

»Verschwinde aus diesem Haus!«, befahl er schwer atmend und mit blutrot angelaufenem Gesicht.

»Oh, ich sage ja nicht, dass Alison sie umgebracht hat, Jeremy. Selbstverständlich nicht. Aber andererseits bin ich auch nicht überzeugt, dass ihr Verhalten nichts mit Fionas Tod zu tun hat. Zuerst kommen Drohbriefe in dieses Haus, und dann wird meine Tochter hier ermordet. Glaubst du, die Polizei sieht da keinen Zusammenhang? Glaubst du, die Polizei fragt sich nicht, inwiefern Alison damit zu tun hat? Schließlich begegnet man nicht jeden Tag Menschen, die wegen Mordes vor Gericht gestanden haben. Das kann man nicht so einfach, wie sagen die Engländer noch gleich? Das kann man nicht so einfach unter den Teppich kehren!«

»Du Miststück!«, schnarrte er sie an. Er öffnete und schloss die Hände unwillkürlich, als hätte er sie ihr am liebsten um den Hals gelegt und zugedrückt. »Wie vielen Leuten hast du davon erzählt?«

Sie zuckte elegant die Schultern. »Ganz ehrlich niemandem. Es ist nicht die Art von Information, die man an einer Dinnertafel weitergibt. Aber wenn die Leute erst einmal davon erfahren, vergessen sie es nicht wieder. Die Menschen haben ein langes Gedächtnis, was Mord betrifft, Jeremy.«

»Ihr könnt euch nicht vorstellen, wie das ist«, sagte Toby an jenem Abend.

Sie saßen zu dritt an einem Ecktisch im Saddlers Arms, einem von Merediths und Markbys Lieblingspubs. Es war ein winziges Lokal mit niedrigen Deckenbalken, das keinerlei Konzession an moderne Bedürfnisse wie Spielautomaten, Breitbildfernseher oder Konservenmusik gemacht hatte. Die Atmosphäre war dementsprechend entspannt und willkommen echt.

Toby hingegen war alles andere als entspannt. »Kennt ihr das Stück von Noel Coward, Blithe Spirit?{*}«, fragte er.

»Ich habs im Fernsehen gesehen«, antwortete Meredith. »Ein wunderbarer alter Film mit Rex Harrison in der Hauptrolle und Margaret Rutherford in der Rolle der Madame Arcati, dem Medium.«

»Ist das nicht die Geschichte, wo die tote Ehefrau zurückkehrt und den Mann und dessen neue Frau heimsucht?«, fragte Markby und hob sein Glas an die Lippen. »Ich hab ihn auch gesehen. Wir haben ihn zusammen angesehen, bei dir zu Hause.«

»Dann werdet ihr euch sicher erinnern, dass am Ende alle drei tot sind«, fuhr Toby fort. »Der Mann und seine beiden Frauen. Rex Harrisons Geist an einer Wand mit einer Geisterfrau zur Rechten und einer zur Linken, und beide zanken bis in alle Ewigkeit um ihn. Genauso sieht es im Augenblick auf Overvale House aus. Deswegen musste ich heute Abend raus. Ich musste weg dort, oder ich hätte den Verstand verloren. Jeremy sitzt zwischen Alison und Chantal. Chantal redet kaum ein Wort mit Alison. Jeremy redet kaum ein Wort mit Chantal. Alison schweigt die meiste Zeit. Alle drei, einschließlich Alison, wenn sie mal den Mund aufmacht, reden zu mir. Die ganze Zeit über werde ich von drei Seiten zugequatscht, dazwischen das grauenvollste Schweigen, und alle erwarten, dass ich es durchbreche. Es ist, als würde ich versuchen zu jonglieren. Ich halte das nicht länger aus!«

»Armer Toby«, sagte Meredith und versuchte ein Lächeln zu verbergen.

Es gelang ihr nicht. »Das ist nicht lustig!«, beschwerte sich Toby bitterlich.

»Ich fühle mit dir, glaub mir«, versicherte sie ihm. »Trotzdem, die Vorstellung hat eine lustige Seite.«

»Sie haben meine volle Sympathie«, sagte Alan im Tonfall eines Mannes, der eine Scheidung hinter sich gebracht hatte.

»Und zu allem Überdruss hat Alison heute Morgen noch einen neuen Drohbrief bekommen. Aber das wissen Sie wahrscheinlich schon«, sagte Toby zu ihm.

»Ja. Er wird gegenwärtig auf Spuren untersucht. Es ist eine interessante Entwicklung.«

»Jeremy glaubt, er wäre von dem Mörder seiner Tochter. Er hat von Anfang an geglaubt, dass der Briefeschreiber der Mörder der armen Fiona ist. Chantal ist der gleichen Meinung. Was halten Sie davon?« Toby starrte Markby an.

Markby, der die Unterhaltung längst bedauerte, die er an jenem Nachmittag mit Jess Campbell geführt hatte, war versucht, eine scharfe Antwort zu geben, doch es gelang ihm, sich zu fassen.

»Oh, ich gehöre zu der vorsichtigen Sorte von Polizist. Ich behalte meine Vermutungen für mich. Eine Sache, die dieser neuerliche Brief uns verrät, ist, dass der Schreiber sich durch den Mord nicht hat abschrecken lassen. Das ist interessant. Ob er in Fionas Tod verwickelt ist oder nicht, man sollte meinen, nachdem dieser Mord so viel Aufmerksamkeit erweckt hat, würde er es mit der Angst zu tun bekommen haben und zumindest vorläufig keine weiteren Briefe schreiben. Schließlich ist dies kaum der geeignete Augenblick, die Aufmerksamkeit auf sich zu ziehen. Ich muss sagen, der Briefeschreiber interessiert mich sehr. Er scheint ein ziemlich eigenartiger Bursche zu sein.«

Toby starrte Markby an, und der Zweifel stand ihm ins Gesicht geschrieben. »Sie glauben also nicht, dass er Fiona ermordet hat?«

»Ich weiß nicht, wer Fiona Jenner ermordet hat«, entgegnete Markby lächelnd und schüttelte den Kopf. »Aber hier haben wir einen Mann wir nehmen immer noch an, dass es sich um einen Mann handelt , der der Gelegenheit von Fionas Tod nicht widerstehen konnte und einen weiteren Brief an Alison geschrieben hat. Ich sage nur so viel, und das auch nur, weil es offensichtlich ist die Leiche ins Wasser zu legen scheint die Drohbriefe und den Mord miteinander in Verbindung zu bringen. Die Frage ist, was wird er jetzt unternehmen?«

Alle drei schwiegen, tranken aus ihren Gläsern und hingen dem Problem nach.

»Vielleicht«, schlug Meredith schließlich vor, »vielleicht macht ihn die Tatsache, dass er der Versuchung nicht widerstehen konnte, auf gewisse Weise verletzlich. Mit jedem weiteren Brief, den er schreibt, vergrößert er das Risiko für sich.«

»Oh ja, irgendwann wird er einen Fehler machen«, stimmte Markby ihr zu.

Toby stellte sein Glas laut auf dem Bierdeckel ab. »Und was unternimmt die Polizei? Tatenlos herumsitzen, bis er den Fehler macht, der sie zu ihm führt? Vorsicht ist ja schön und gut, aber er lacht uns aus, jeden Einzelnen von uns! Ich für meinen Teil habe nicht vor, tatenlos herumzusitzen! Ich beabsichtige, etwas dagegen zu unternehmen!«

Markby sah ihn verblüfft an und öffnete den Mund zu einer Antwort, doch Toby kam ihm mit einer Handbewegung zuvor. »Keine Panik, Alan. Ich habe nicht vor, mich in Ihre Morduntersuchung einzumischen. Ich stelle lediglich ein paar kleine Nachforschungen an, wenn Sie so wollen.«

»Toby!«, rief Meredith mahnend dazwischen und trat ihm unter dem Tisch gegen den Knöchel.

»Autsch!«, sagte Toby. »Ja, ich weiß, Meredith. Die Polizei mag es nicht, wenn die Öffentlichkeit unabhängige Nachforschungen anstellt. Aber ich habe nicht vor, das Gesetz in die eigene Hand zu nehmen, glauben Sie mir.«

»Das hoffe ich sehr«, sagte Markby. »Ich muss Sie ganz offiziell davor warnen.«

»Behalten Sie Ihre formellen Warnungen für sich, Alan. Tut mir Leid, aber ich habe die Nase gründlich voll von alledem, und Chantal hat die Dinge auf die Spitze getrieben. Ich hatte ganz vergessen, was für eine atemberaubend schreckliche Person sie ist! Ich habe sie seit der Scheidung vor vielen Jahren nicht mehr gesehen!«

»Hatte sie schon immer diesen Haarschnitt?«, erkundigte sich Markby unerwartet, was ihm einen fragenden Blick von Meredith einbrachte.

»Ja, schon immer«, antwortete Toby. »Sie ist eine Künstlerin, oder jedenfalls behauptet sie das. Sie malt Kleckse auf großen Leinwänden. All ihre Bilder heißen ›Ohne Titel‹. Das kommt daher, dass sie nicht weiß, was sie darstellen sollen. Hören Sie, Alison ist mit den Nerven am Ende. Ich kann nicht seelenruhig abwarten, bis irgendwas passiert. Oder bis ein weiterer von diesen elenden Briefen auftaucht, falls es so weit kommt, und Alison endgültig zusammenbricht. Glauben Sie mir, sie pfeift aus dem letzten Loch! Sie braucht keine Chantal, die wie eine rachsüchtige Furie durch das Haus streift. Diese Geschichte muss aufgeklärt werden, dringend, damit Chantal in die Schweiz zurückkehrt und aus unseren Augen verschwindet. Vor allen Dingen aus meinen Augen! Jeremy ist fraglos eine Ursache für meine Probleme, aber Chantal brauche ich nicht!«

»Sie lebt also heutzutage in der Schweiz?«, fragte Markby.

Toby nickte. »Wenn ich richtig verstanden habe, dann wohnt sie in einer prachtvollen Villa am Ufer des Genfer Sees zusammen mit einem Bankier als Ehemann und ein paar haarigen kleinen Schoßhündchen. Sie hat mir Bilder von den Viechern gezeigt. Sie sehen aus wie diese elektrischen Schuhbürsten, die man in Hotels findet. Ich sollte nicht so gemein über sie reden, ich weiß, dass sie ihr einziges Kind verloren hat, aber sie macht es einem sehr schwer, Mitgefühl zu empfinden, glauben Sie mir. Ich muss sagen, Jeremy macht es auch nicht gerade leichter. Ich habe zu ihm gestanden und ihm alle Unterstützung gegeben, zu der ich fähig bin. Ich habe mich dummerweise, wie ich zugebe! sogar dazu überreden lassen, nach London zu fahren und in Fionas Wohnung herumzuschnüffeln. Ich habe mich vor dieser jungen Inspektorin von Ihnen zu einem vollkommenen Narren gemacht. Aber ich habe es für Jeremy getan, weil er ein Verwandter und ein alter Freund ist. Trotzdem, alles hat seine Grenzen. Ich lasse mich nicht in Jeremys eheliche Arrangements hineinziehen, ob es nun gegenwärtige oder vergangene sind, und ganz gewiss nicht in gegenwärtige und vergangene zur gleichen Zeit! Das muss Jeremy alleine ausbaden.«

»Ich verstehe das gut«, sagte Markby. »Aber was wollen Sie unternehmen? Ich möchte es wissen, und wenn aus keinem anderen Grund, als dass ich mich bereitmache, Ihnen zu helfen, falls Sie in Schwierigkeiten kommen. Nicht, dass Sie glauben, ich könnte das jederzeit und unter allen Umständen tun. Es kommt darauf an, in was für Schwierigkeiten Sie geraten, Toby.«

»Was hast du vor, Toby«, fragte Meredith sachlich. »Willst du nach London zurück in deine Wohnung?«

»Was soll ich dort deiner Meinung nach tun? Vor mich hin brüten und genauso frustriert bleiben, wie ich es jetzt schon bin, weil ich nichts unternehmen kann? Nein, Meredith. Ich fahre nach Cornwall!«

»Cornwall?«, riefen Meredith und Alan unisono.

Toby schien erfreut angesichts dieser bestürzten Reaktion seiner Gegenüber. »Ich dachte, ihr wolltet es wissen«, sagte er selbstgefällig. »Möchte vielleicht noch jemand was zu trinken?«

»Was gedenken Sie in Cornwall zu tun?«, fragte Alan schroff.

»Das weiß ich noch nicht. Ich fahre zu der Ortschaft, in der Alisons Tante Freda ihr Cottage hatte Alison hat mir die Adresse gegeben , und frage herum. Irgendjemand wird sich an das Verbrechen erinnern. Die Leute ziehen schließlich nicht so häufig um auf dem Land. Sie bleiben ihr ganzes Leben lang am gleichen Fleck wohnen.«

»Ganz ehrlich, Toby«, sagte Meredith. »Du hast ziemliche Vorurteile gegen das Leben auf dem Land. Cornwall ist eine Touristengegend, und viele der alten Cottages sind heutzutage verkauft und zu Ferienwohnungen umgebaut. Die Leute verbringen ihren Ruhestand dort unten, genau wie Freda Kemp damals. Du wirst wahrscheinlich feststellen, dass so gut wie jeder, mit dem du redest, seit höchstens zehn Jahren dort lebt und absolut nicht das Geringste weiß über ein Verbrechen, das fünfundzwanzig Jahre zurückliegt.«

»Langsam, langsam«, sagte Alan. »In ihrem Testament hat Freda Kemp all ihren Besitz Alison vermacht, einschließlich des Cottages. Ist es immer noch in Alisons Besitz?«

Toby nickte. »Ja, ist es. Sie benutzt es nicht selbst, wegen der traurigen Erinnerungen, was nur zu verständlich ist. Es wäre schon ein wenig unheimlich, im Garten in der Sonne zu sitzen, in dem ihre Tante mit dem Kopf im Teich tot gefunden wurde. Alison vermietet es an Feriengäste, genau wie du gesagt hast, Meredith. Allerdings …« Toby rieb sich zwar nicht zufrieden die Hände bei seinen nächsten Worten, doch er sah aus, als würde er es am liebsten tun. »Allerdings haben die Leute, denen sie das Haus über die Osterferien vermietet hat, in letzter Minute abgesagt. Es steht leer. Ich kann dort wohnen. Ich hab den Schlüssel.«

»Sie haben, wie mir scheint, Schlüssel zu einer Menge fremder Immobilien«, sagte Alan säuerlich. »Auf die eine oder andere Weise.«

»Die Menschen vertrauen mir eben«, entgegnete Toby ganz ernst. »Sie vielleicht nicht, Alan, aber andere.«

»Wir vertrauen dir ebenfalls, Toby«, sagte Meredith. »Selbst Alan, oder etwa nicht, Alan?«

»Nein«, erwiderte Markby. »Ich will ganz ehrlich sein, ich weiß nicht, was um alles in der Welt Sie vorhaben, Toby, wenn Sie erst in Cornwall angekommen sind. Bei allem Respekt, Meredith, du weißt ebenfalls nicht, was er wieder anstellt!«

»Dann fahre ich eben mit ihm!«, sagte sie prompt.

Das brachte beide Männer vorübergehend zum Schweigen.

Toby meldete sich als Erster wieder zu Wort. »Musst du denn nicht ins Büro, arbeiten?«

Sie schüttelte den Kopf. »Nein. Ich habe mir für den Rest der Woche freigenommen. Ich wollte eigentlich nur einen Tag nehmen, weil Jess Campbell mit mir reden wollte, aber dann dachte ich mir, na ja, ich nehme mir die ganze Woche, selbst wenn ich dadurch im Büro keine neuen Freunde gewinne. Ich dachte, es wäre besser, wenn ich … wenn ich in der Nähe bleibe, um ein Auge auf die Dinge zu haben«, schloss Meredith ein wenig geheimnisvoll.

Toby ließ sich nicht narren. »Du meinst, damit du ein Auge auf mich haben kannst!«

»Damit ich dich unterstützen kann, Toby«, verbesserte sie ihn. »Ich denke, ich sollte da sein, um dich zu unterstützen.« Sie blickte Markby an. »Du hast doch nichts dagegen, wenn ich mit Toby nach Cornwall fahre, oder?«

»Doch.« Alan hatte den Unterkiefer störrisch vorgeschoben, und in seinen Augen war ein verräterisches Glitzern.

»Ach, komm schon, Alan«, versuchte Meredith ihn zu überreden. »Du willst doch sicher wissen, was er in Cornwall macht. Ich bin dabei und kann es dir erzählen!«

»Danke sehr, wirklich«, sagte Toby steif. »So sehr ich normalerweise deine Gesellschaft schätze, Meredith, aber ich brauche keinen Polizeispitzel, der mir auf Schritt und Tritt folgt.«

»Ich bin kein Polizeispitzel, sei nicht albern! Vier Augen sehen mehr als zwei. Manche Leute reden eher mit einer Frau als mit einem Mann. Es ist weniger bedrohlich für sie.«

»Oh, ja, na dann, komm mit.« Seine Miene hellte sich auf. »Es ist genau genommen eine gute Idee, weil wir in deinem Wagen fahren können. Ansonsten hätte ich mir wieder Alisons Wagen ausleihen müssen. Ich hab meinen eigenen Wagen verkauft, als ich nach Peking versetzt wurde, und jetzt hab ich keinen mehr. Ich warte noch ab, wohin sie mich als Nächstes schicken. Hören Sie, Alan, Meredith hat vollkommen Recht. Sie wird auf mich aufpassen, damit ich keine Dummheiten mache.« Toby blickte Markby hoffnungsvoll an.

»Wie lange?«, wollte Markby wissen.

»Drei Tage. Drei Tage sind nicht verkehrt.« Toby schien zu spüren, dass sein Optimismus fehl am Platz war. »Nicht absolut verkehrt jedenfalls.«

»Fahr mit ihm, wenn du meinst«, sagte Markby mit einem Seufzer. »Chauffiere ihn durch die Gegend, während er alle möglichen Leute belästigt.«

»Großartig! Ich weiß das wirklich zu schätzen, Alan! Ich passe auf Meredith auf, keine Sorge! Ich bestelle uns noch eine Runde, einverstanden? Noch mal das Gleiche?« Toby sprang auf und ging zum Tresen.

Meredith beugte sich über den Tisch nach vorn. »Alan, bitte, sei nicht so halsstarrig. Selbstverständlich habe ich keine große Lust, mit Toby nach Cornwall zu fahren! Aber wenn ich es nicht tue, mache ich mir ständig Sorgen, was er als Nächstes anstellt, genau wie du! Wenigstens kann ich auf diese Weise dabei sein und ihn stoppen, falls er die eine oder andere fixe Idee entwickelt. Das Beste daran ist, dass ich ihn fahre, weil er ohne mich nirgendwo hinkann. Ich kenne jeden seiner Schritte!«

»Ich mache mir weniger Gedanken um die Scherereien, in die er sich selbst bringt, als darum, dass er dich in irgendetwas hineinziehen könnte!«, erwiderte Markby.

Meredith blinzelte. »Du glaubst, es könnte gefährlich werden in Cornwall?«

»Hör zu!«, zischte Markby, während Toby sich mit drei randvollen Gläsern auf einem winzigen Blechtablett vorsichtig auf den Rückweg zum Tisch machte. »Er schlägt vor, in eine stille Ecke von England zu fahren und Dinge aufzuwirbeln, die seit fünfundzwanzig Jahren still unter der Oberfläche geschlummert haben. Wer weiß, was seine Expedition ans Tageslicht befördert? Und ich kenne dich. Erzähl mir nicht, dass du keine Lust hast, mit ihm rumzufahren und deine Nase in alle möglichen Dinge zu stecken!«

»Da wären wir!«, verkündete Toby fröhlich und stellte das Tablett auf dem Tisch ab. »Dieser Ted vom letzten Mal steht übrigens am Tresen.«

»Ted Pritchard von Rusticity?« Verblüfft drehte sich Meredith um und spähte durch den verrauchten Raum. Sie seufzte. »Tatsächlich. Was macht er hier? Ich dachte, er geht ins Feathers? Hat er dich erkannt?«

»Oh ja. Er hat sich köstlich amüsiert. Er hat uns alle drei hier sitzen und zusammen trinken sehen.«

In diesem Augenblick bemerkte Ted an der Bar Merediths Blick, zwinkerte ihr zu und hob sein Glas zum Toast.

»Na wunderbar!«, brummte sie. »Jetzt denkt er wahrscheinlich, wir leben in einer Ménage-à-trois.«

»Ich fange allmählich ebenfalls an, das zu denken«, sagte Markby düster. »Ich kann wirklich sehr gut verstehen, wie sich Jeremy Jenner fühlen muss.«

»Hoffen wir nur, dass der gute Ted nicht herausfindet, dass Merry und ich zusammen nach Cornwall fahren«, sagte Toby. »Cheers!«

KAPITEL 11

Als Alan Markby Cornwall als eine stille Ecke Englands bezeichnet hatte, hatte er nicht an die Auswirkungen gedacht, die die Osterferien auf ein weithin bekanntes Touristenziel hatten. Die Straßen waren verstopft, und sie kamen nur langsam voran. Im Innern des Wagens herrschte drückende Hitze. Meredith hatte ihre Wasserflasche längst ausgetrunken, und sie hatten sämtliche Süßigkeiten gegessen, die sie als Proviant mitgenommen hatten.

»Vor uns ist schon wieder ein Caravan!«, sagte Toby überflüssigerweise, als sie am Ende einer weiteren Kolonne feststeckten. Die Straße war eng, die Böschungen zu beiden Seiten hoch und voll mit pinkfarbenen Blumen.

»Danke. Wie weit ist es noch bis zum Cottage von Alison?«

Toby sah in der Straßenkarte nach. »Nicht mehr weit. Fünfundzwanzig Kilometer.«

Meredith stöhnte. Fünfundzwanzig Kilometer waren unter den gegenwärtigen Umständen genauso weit wie hundert. Sie sah auf ihre Armbanduhr. Diese ganze Idee schien sich als grässlicher Fehler herauszustellen.

Toby andererseits war beträchtlich munterer geworden, seit sie Bamford hinter sich gelassen hatten, und kein noch so großes Verkehrsproblem konnte seine Begeisterung dämpfen.

»Ich liebe diese Gegend! Ich bin als Junge mit meinen Eltern in den Ferien immer hier gewesen. Ich erinnere mich noch an den Strand von Daymer Beach und später, wie ich bei Polzeath Surfen gelernt habe. Da war ich schon viel älter, sicher. Früher, als wir klein waren, bin ich zusammen mit meinem Bruder über die Felsen geklettert auf der Suche nach allen möglichen Dingen, die in den Tümpeln zurückgeblieben waren von der letzten Flut, und mehrere Male wären wir fast vom Land abgeschnitten worden. Die Flut steigt sehr schnell in dieser Ecke.«

»Wo ist dein Bruder heute?«, fragte Meredith.

»Er ist Meeresbiologe. Er meint, es wären die Ferien am Meer in Cornwall gewesen, die ihn diesen Beruf hätten ergreifen lassen. Er arbeitet heute in Australien.«

»Was ist mit deinen Eltern?«

»Sie haben sich auf ihr Altenteil zurückgezogen und leben in Portugal«, sagte Toby. »Weit weg vom Schuss. Es tat ihnen Leid, von Fionas Tod zu erfahren, aber ich bezweifle, dass sie zur Beerdigung nach England kommen.«

Es war das erste Mal, dass Meredith etwas von den Arrangements zur Beerdigung von Fiona Jenner hörte. »Hat der Coroner den Leichnam inzwischen freigegeben?«

»Noch nicht, aber Jeremy hat Druck gemacht. Die Sache ist die, Chantal will auf Overvale House bleiben, bis Fiona anständig unter die Erde gebracht worden ist, und wir anderen müssen uns damit abfinden. Ich denke, Jeremy hätte sie am liebsten gleich zu Anfang wieder vor die Tür gesetzt, als sie noch keine fünf Minuten da war, aber Alison wollte nichts davon hören. Die Beerdigung wird eine peinliche Angelegenheit. Da ist auf der einen Seite diese Freundin von Fiona aus London, Tara Seale. Sie wird dabei sein wollen. Ich habe Jeremy darauf hingewiesen, aber er hat nur etwas von engstem Familienkreis gemurmelt. Ich meinte, unter den gegebenen Umständen hätte Fiona ihre Freundin wohl als Familie betrachtet, doch das gefiel Jeremy überhaupt nicht, und er hat nicht geantwortet. Ich glaube, sie hat mit ihm telefoniert.«

»Tara Seale hat mit Jeremy telefoniert?«

»Ja. Das heißt, ich bin ziemlich sicher. Es ist schwer, völlig sicher zu sein, weil Jeremy nicht mit mir darüber redet, wie gesagt. Ich glaube, er ist wütend, weil ich in die Wohnung gefahren bin und Tara gefunden habe. Aber es war schließlich seine Idee! Ich habe gehört, wie er mit Alison darüber geredet hat. Taras Name wurde erwähnt, gefolgt von irgendetwas in der Richtung, dass sie keine Rechte hätte. Ich schätze, dass Jeremy versuchen wird, sie auszuschließen, und ich denke, das wäre unfair. Sie war schließlich Fionas Lebensgefährtin. Ich denke, Jeremy will sie aus der Wohnung vertreiben. Wie es scheint, hat Fiona kein Testament hinterlassen. Die ganze Geschichte ist im Grunde genommen ziemlich armselig. Ich hätte Jeremy für großzügiger gehalten, oder zumindest für moderner. Er scheint sich in einen trauernden viktorianischen Patriarchen zu verwandeln. Ich denke, dass er und ich deswegen auf einen heftigen Streit zusteuern, aber ich will nicht jetzt schon damit anfangen, nicht während er so viele andere Dinge im Kopf hat, die ihm Sorgen machen. Trotzdem, ich werde nicht zulassen, dass er Tara ausschließt. Es ist nicht richtig. Es ist nicht, was Fiona sich gewünscht hätte. Es ist geradezu grausam, wenn du mich fragst. Ich lasse ihm das nicht durchgehen. Ganz bestimmt nicht!« Toby nickte entschlossen vor sich hin.

»Er trauert um seine Tochter«, erinnerte Meredith ihn. »Trauer hört nicht auf vernünftige Argumente. Gib ihm eine Woche oder zwei.«

»Niemand hört auf irgendjemanden im Augenblick, das ist das Dumme.« Toby faltete die Karte sorgfältig zu einem hübschen Rechteck. »Ich habe keine Zeit zu warten, bis Jeremy sein Verhalten ändert. Er muss irgendwie dazu gebracht werden, Tara mit einzuschließen. Alison wäre ganz anders, da bin ich sicher, genauso, wie sie sich bemüht, freundlich zu Chantal zu sein. Aber ich kann sie nicht um Hilfe bitten in dieser Sache. Seit der letzte Brief kam, ist sie nervös wie eine Katze auf einem heißen Blechdach. Sie redet nicht mehr mit Chantal, und jetzt ist nicht der geeignete Moment, um mit ihr über Tara zu sprechen, fürchte ich. Hier rechts!«

Meredith bog rechts ab und stellte zu ihrer großen Erleichterung fest, dass sie den Verkehr hinter sich gelassen hatten. Sie folgten einer schmalen, gewundenen Landstraße, die einen Hügel hinauf und dahinter wieder in ein Tal führte, bis sie eine winzige Ortschaft mit einem Pub, zwei oder drei Cottages und einer baufälligen Tankstelle erreichten.

»Das ist das Dorf«, sagte Toby zuversichtlich.

»Bist du sicher?« Meredith spähte zweifelnd auf die beiden uralten Zapfsäulen, die in einsamer Pracht vor einem großen heruntergekommenen Gebäude standen. Ein Schild verkündete: G. Melhuish Reparaturen, Reifen, Auspuff, Bremsen, Vergaser.

»Das muss es sein. Es ist in der Karte verzeichnet. Wir fahren noch einen halben Kilometer weiter bis zum Meer.«

Die Sonne stand tief am Horizont, als sie ihr Ziel endlich erreicht hatten. Das Cottage stand in exponierter Lage auf den Klippen und bot einen prachtvollen Ausblick auf die Mündung des River Camel tief unten. Als Meredith aus dem Wagen stieg, verfing sich der Wind in ihrem Haar und brachte es zum Flattern. Sie roch die salzige Gischt des Meeres, die sich unten an den Felsen brach. Niemand war in der Nähe, und das rote Leuchten der untergehenden Sonne tauchte die Welt in ein eigenartiges, unwirkliches Licht. Das Cottage, eine eigenartige Konstruktion halb aus Stein, halb aus Holz, sah aus, als wäre es ursprünglich als Scheune errichtet worden. Meredith sprach Toby auf ihre Vermutung an.

»Ich glaube, es ist tatsächlich so«, sagte er. Sein Gesichtsausdruck war entrückt, beinahe glückselig. »Alison hat erzählt, dass einer alten Geschichte zufolge Schmuggler im achtzehnten Jahrhundert ihre illegale Fracht hier gelagert haben sollen. Aber die gleiche Geschichte gibt es wahrscheinlich über jedes einzelne alte Haus entlang der ganzen Küste. Diese Ecke diente den Schmugglern in den schlimmen alten Tagen tatsächlich als Ort, um ihre Konterbande an Land zu bringen, hauptsächlich in den kleineren Buchten wie Trebarwith und Tintagel oder Boscastle und natürlich auch Polperro. Manchmal gelang es der Zollbehörde, einen Kutter abzufangen und die Schmuggler dingfest zu machen, aber sie haben sich meist wieder freigekauft. Informanten blieben nicht lange unentdeckt, und die Einheimischen hielten den Mund. Niemand sah etwas Falsches im Schmuggeln. Die ehrbarsten Ladys kauften ihren Tee spätnachts an irgendeiner Hintertür. Das West Country war noch nie gut auf die Autoritäten zu sprechen.«

»›Brandy für den Pfarrer, Schinken für den Küster‹«, zitierte Meredith Rudyard Kipling, doch Toby holte bereits die Koffer aus dem Wagen und hörte sie nicht. Meredith wandte sich zu dem merkwürdigen alten Gebäude um, das für die nächsten Tage ihr Lager sein würde.

Es hatte die verlassene Aura eines Hauses, in dem außer gelegentlich für ein paar Wochen hier und da niemand wohnte. Leben gab es nur in Form eines Dutzends kleiner Kaninchen, die durch den Vorgarten hoppelten. Bei der Annäherung der Menschen zerstreuten sie sich und hüpften in ein Dutzend verschiedene Richtungen über den trockenen Untergrund davon.

»Es muss in der Nähe einen Bau geben«, sinnierte Meredith.

Abgesehen von den Kaninchen war das einzige andere Lebewesen ein Seevogel, der träge am Himmel kreiste. Als Ferienhaus, als Zufluchtsort, um aus dem turbulenten Alltag zu entkommen, war es beinahe ideal. Als ein Ort, um den Ruhestand zu verbringen und die letzten Tage zu verleben weniger. Freda Kemp muss in ihren letzten Jahren ziemlich einsam gewesen sein, dachte Meredith. Sie muss jedes Mal voller Ungeduld auf den Besuch ihrer Nichte Alison gewartet haben. Selbst der tägliche Besuch ihrer Haushälterin Mrs Travis musste ein größeres Ereignis gewesen sein.

»Mrs Travis«, sagte Meredith, als Toby die Vordertür öffnete. »Wir sollten als Erstes versuchen, diese Mrs Travis zu finden.«

»Meinst du, sie lebt noch?«, fragte Toby.

»Warum nicht? Sie hatte damals einen zehnjährigen Sohn, vor fünfundzwanzig Jahren. Sie war sicher nicht viel älter als ich heute, Mitte dreißig. Sie kann heute nicht viel älter als sechzig sein, und wir müssten sie eigentlich finden können.«

»Sie mochte Alison nicht«, warnte Toby.

»Dann werden wir Alison eben nicht erwähnen.«

Sie trugen ihre Vorräte aus dem Wagen ins Haus und verstauten sie in den Schränken und im Kühlschrank. Das Cottage war komfortabel und hübsch und im Innern mit modernen Fichtenholzmöbeln ausstaffiert. Eine rasche Inspektion der sauberen Küche zeigte, dass sie vollständig mit den üblichen Utensilien ausgestattet war, wie für Ferienwohnungen üblich. Alison musste alles entfernt haben, das sie an ihre verstorbene Tante erinnerte. Lediglich im Wohnzimmer gab es zwei hübsche Teppiche, die möglicherweise aus den alten Tagen überlebt hatten. In einer Ecke stand ein schicker Breitbildfernseher. In einem Schrank fanden Meredith und Toby eine Anzahl von Brettspielen und abgegriffenen Taschenbüchern für den Fall, dass sich das Wetter gegen die Feriengäste wandte.

Meredith ging an jenem Abend mit dem Rauschen der Flut schlafen, die sich in die Flussmündung bis hinauf zu den Felsen unterhalb des Cottage schob. Dort angelangt, brandeten die Wellen wütend gegen den Fuß der Klippe. Das Knarren der Balken mischte sich mit den Geräuschen des Meeres. Es ließ Meredith deutlicher als alles andere die Einsamkeit spüren, die Freda Kemp ertragen haben musste. Ertragen, dachte Meredith, ist genau das richtige Wort. Warum hatte sie nicht alles verkauft und war weggezogen, in eine lebendigere Gegend? Vielleicht war ihre Entscheidung zu bleiben Resultat einer gewissen schrägen Halsstarrigkeit gewesen. Sie hatte ihre Entscheidung getroffen und wollte daran festhalten. Andererseits unterschieden sich die Menschen voneinander, was ihre jeweiligen Vorstellungen von Einsamkeit betraf. Vielleicht hatte Freda Kemp keine Isolation gespürt. Es gab Menschen, die kamen ganz wunderbar allein zurecht. Freda war vielleicht einer von ihnen gewesen.

Der nächste Morgen war hell und klar. Ihr Plan, gleich als Erstes Mrs Travis zu suchen, wurde jedoch zunächst verschoben. Toby wollte unbedingt zum Strand hinunterklettern.

»Weil inzwischen die Ebbe eingesetzt hat«, erklärte er einfach.

Meredith wusste nicht, wann die Ebbe eingesetzt hatte, doch Toby hatte zweifellos Recht. Das Meer zog sich weit vom Land zurück und gab nach und nach den gelben Sand frei. Glücklicherweise mussten sie nicht über Stock und Stein klettern es gab eine Betontreppe, die vom Pfad am Rand der Klippe entlang nach unten führte. Der Sand, nachdem sie ihn erreicht hatten, war übersät von Wurmlöchern, Muscheln, gelegentlichen toten Krabben und Büscheln von Seetang. An verschiedenen Stellen war die eintönige Fläche durchbrochen von großen Felsbrocken. Die Felsen waren hellgrau mit blauen und pinkfarbenen Schattierungen. Meredith entdeckte, dass die bunten Farben durch eine Sonnenbrille betrachtet atemberaubend waren. In der Ferne ging jemand mit zwei großen Hunden spazieren, die ausgelassen am Rand des Wassers entlangtollten. Ansonsten waren sie mutterseelenallein unterwegs. Toby schien in seine Kindheit zurückgefallen zu sein. Er kletterte über die Felsen und stieß freudige Rufe aus, wenn er eine winzige Krabbe oder irgendein anderes Getier in den kleinen Pfützen entdeckte. Schließlich zog Meredith ihn entschieden weg.

»Hör zu, wir sind hergekommen, weil wir den einen oder anderen Hinweis auf das zu finden hoffen, was in Overvale House passiert ist. So kommen wir nicht weiter.«

Bedauernd folgte Toby ihr zu den Stufen zurück, und sie stiegen hinauf zum Pfad entlang der Klippe.

»Wohin zuerst?«, fragte er, als sie oben angekommen waren.

»Es ist noch zu früh für das Pub. Los, gehen wir zu der Tankstelle. Ich könnte tanken und wie nebenbei die eine oder andere Frage stellen.«

Doch als sie bei der Tankstelle ankamen, schien sie ebenfalls geschlossen. Sie stiegen aus dem Wagen und sahen sich um.

»Es muss jemand in der Nähe sein!«, sagte Toby verdrossen. »Die Tür steht offen.«

In diesem Moment ertönte ein lauter metallischer Schlag aus dem Innern des baufälligen Gebäudes auf der Rückseite, gefolgt von einem derben Fluch. Sie gingen zum Tor.

Meredith trat aus dem hellen Sonnenlicht ins Innere, und vor ihren Augen schien eine Jalousie herabzufallen. Sie fand sich in einer Welt aus Dunkelheit wieder, die stark nach Ölen und Schmierfett roch. Nach einer Weile hatte sie sich an das Halbdunkel gewöhnt, und sie sah sich umgeben von allen möglichen Dingen, wie man sie in einer Werkstatt findet. Am anderen Ende der Halle bewegte sich jemand. Eine bärenhafte Gestalt materialisierte, kam ihr und Toby entgegen und wischte sich die schmutzigen Hände an einem öligen Lappen ab.

»Hallo«, begrüßte er die beiden. »Was kann ich für Sie tun?«

Aus der Nähe wirkte er noch größer. Er trug einen extrem schmutzigen Overall und stabile Arbeitsschuhe. Er besaß einen dichten blonden Haarschopf und sehr helle blaue Augen, die Meredith an Alan erinnerten. Sie schätzte, dass er G. Melhuish persönlich war, Besitzer und Geschäftsführer und wahrscheinlich auch der einzige Mechaniker.

Sie äußerte ihren Wunsch zu tanken. Während sie ihre Geldbörse aus der Handtasche nahm, um zu bezahlen, überlegte sie, wie sie eine Unterhaltung anfangen könnte. Doch sie hätte sich keine Gedanken machen müssen. Sie waren fremd in der Gegend, sie waren die ersten Kunden des Tages, und der Tankstellenbesitzer schien begierig, ein Schwätzchen mit ihnen zu führen.

»Sie machen Ferien hier unten, wie?«, fragte er liebenswürdig und lehnte sich gegen die am nächsten stehende Zapfsäule.

»Nein …«, begann Toby, doch Meredith schnitt ihm das Wort ab.

»Eigentlich nicht, keine richtigen Ferien jedenfalls. Nur ein paar Tage.«

»Und wo wohnen Sie?« Der Mann blickte von einem zum anderen, als wollte er sich ihre Gesichter merken.

»Im Cottage dort oben an der Klippe.«

»Ah, das alte Kemp-Cottage«, sagte er und kratzte sich am Kinn, was einen dunklen Schmierfleck auf seiner Haut hinterließ.

»Ich dachte, es gehört einer Mrs Jenner«, sagte Meredith vorsichtig. »Wer ist denn Kemp?«

Er bedachte sie mit einem wissenden Blick von der Seite. »Es gab nur eine Miss Kemp. Sie hat dort oben gelebt. Ist schon eine Weile her.«

»Aber jeder nennt es noch das Kemp-Cottage? Warum das?« Meredith trug eine kindliche Unschuldsmiene zur Schau, doch sie hatte das Gefühl, dass er sich nicht täuschen ließ.

»Sie starb«, sagte er. »Ich kann nicht behaupten, dass ich sie gekannt hab. War vor meiner Zeit.« Er löste sich von der Zapfsäule. »Na ja, ich muss weiterarbeiten. Ich wünsch Ihnen noch ein paar schöne Tage hier.«

Sein Wunsch nach einem Schwätzchen schien verflogen. Er setzte sich in Richtung der Werkstatt in Bewegung.

»Können Sie uns vielleicht sagen, ob es in der Nähe ein Geschäft gibt?«, rief Meredith ihm hinterher.

Er hielt inne und drehte sich zu ihnen um. »Wenn Sie einen Lebensmittelladen suchen, dann müssen Sie nach Polzeath. Wir haben ein Postamt die Straße runter, da kriegen Sie auch ein paar Dinge. Falls Sie einen Supermarkt suchen, dann müssen Sie nach Wadebridge fahren.« Er nickte und wandte sich wieder ab.

»Er weiß Bescheid über Freda Kemp!«, sagte Toby heftig, als sie wieder in den Wagen gestiegen waren. »Er wollte nur nicht mit uns darüber reden.«

»Das ist verständlich«, entgegnete Meredith. »Wir wohnen in ihrem Cottage. Es könnte uns die Ferien verderben, wenn wir erfahren, dass sich ein unerklärlicher Todesfall in diesem Haus abgespielt hat.«

»Na ja …«, sinnierte Toby. »Zumindest zeigt es, dass wir nicht vollkommen umsonst hierher gefahren sind. Die Leute erinnern sich daran, dass Freda Kemp in diesem Cottage gelebt hat.«

»Eine Person«, verbesserte Meredith ihn. »Das ist alles, was wir bisher herausgefunden haben. Der Tankwart hat wahrscheinlich die Wahrheit gesagt. Es war fast vor seiner Zeit. Er war noch ein junger Mann vor fünfundzwanzig Jahren. Er wird nicht viel davon mitbekommen haben.«

»Von einem möglichen Mord? Machst du Witze?«, rief Toby und starrte Meredith an. »In einer Gegend wie dieser hier? Jede Wette, dass sie über nichts anderes geredet haben, wochen- und monatelang, Jung und Alt! Ich wäre schon mit zehn Jahren dabei gewesen, hätte bei der Polizei und am Tatort rumgehangen, mit meiner Kamera Bilder gemacht und ein Notizbuch dabeigehabt! Kleine Jungs sind manchmal richtige Plagegeister!«

»Deswegen hatte ich gehofft, dass es im Dorf einen Laden gibt«, sagte Meredith und seufzte. »Wir hätten dort nachfragen können; vielleicht hätten wir jemanden mit einem guten Gedächtnis gefunden. Komm, wir versuchen es auf dem Postamt.«

Die Frau auf dem Postamt war zwar freundlich, doch sie konnte ihnen nicht helfen. Sie war erst seit einigen Jahren dort.

Sie kehrten zum Cottage zurück, tranken Kaffee und überlegten, was sie als Nächstes tun sollten. Da es inzwischen Mittag war, beschlossen sie, zum Pub zu spazieren und etwas zu essen, falls es dort Mittagstisch gab.

»Und Informationen zu sammeln«, sagte Toby hoffnungsvoll. »Pubs sind immer gut, um Informationen einzuholen. All die alten Einwohner treffen sich dort. Sie schwatzen gerne, und wenn wir sie auf ein oder zwei Pints einladen …«

Leider funktionierte es nicht wie gedacht. Im Pub gab es keinen Mittagstisch, lediglich Sandwichs. Und wie die Postmeisterin waren auch die Leute, die das Pub führten, erst seit zwei Jahren im Ort. Sie waren aus Basingstoke gekommen, um in Cornwall zu leben. Kein älterer Dorfbewohner zeigte sein Gesicht, lediglich ein paar Touristen und ein hartgesichtiger junger Mann mit einem Ohrring und Tätowierungen.

»Macht keinen Sinn, mit ihm zu reden«, flüsterte Toby. »Sobald er realisiert, dass wir Informationen suchen, erzählt er uns für fünfzig Mäuse alles, was wir hören wollen, und alles ist reine Fantasie.«

»Wir versuchen es heute Abend noch einmal«, schlug Meredith vor, als sie gingen. »Vielleicht sind dann mehr Leute hier. Schließlich kann man nicht erwarten, dass die Einheimischen hier zum Mittagessen auftauchen. Sie arbeiten wahrscheinlich alle irgendwo.«

Am Ende spazierten sie am Rand der Klippe entlang, unter sich den Strand. Die Ebbe war so weit vorangeschritten, dass nur ein schmales Rinnsal zwischen ihnen und dem anderen Ufer der Flussmündung geblieben war, wo sie die Dächer der Ortschaft Padstow ausmachen konnten. Ihnen waren die Gesprächsthemen und Ideen ausgegangen, und so gingen sie die meiste Zeit schweigend nebeneinander her, durchgeschüttelt von einer steifen Brise von der See. Meredith war sich bewusst, wie sehr sie Alan vermisste. Vielleicht, wenn all das vorbei und sie verheiratet waren, vielleicht konnten sie und Alan dann einmal hierher zurückkehren und ein wenig Zeit mit Spazierengehen und Entspannen verbringen. Doch das war nicht der Grund, aus dem sie nun mit Toby hier war. Es musste einen anderen Weg geben, um dem auf die Spur zu kommen, was sich vor fünfundzwanzig Jahren ereignet hatte.

»Alan hat dir vermutlich keine Hinweise mitgegeben?«, fragte Toby versonnen. »Du weißt schon, um uns auf eine Spur zu setzen.«

»Nein, keine Spur. Er hat kein Wort über die Ermittlungen verloren, seit du und ich beschlossen haben, nach Cornwall zu fahren. Er hat schon vorher nicht viel gesagt, außer, dass sie Fionas Haarband gefunden haben.«

Meredith blieb stehen. »Aber warte mal mir kommt da gerade eine Idee!«

»Was denn?«, fragte Toby, während er seinen Schuh auszog, um Sand und kleine Steinchen herauszuschütteln.

»Es gibt eine Person, die wir durchaus zu finden imstande sein sollten und die mit Sicherheit alles über Freda Kemp weiß. Der Polizeibeamte, der damals die Ermittlungen geleitet hat!«

»Er ist im Ruhestand, ganz bestimmt«, sagte Toby.

»Möglich, dass er im Ruhestand ist, aber vielleicht wohnt er noch in der Gegend. Wenn du in Cornwall gearbeitet hättest, würdest du dann deinen Ruhestand anderswo verbringen? Mehr noch, ich kenne seinen Namen: Barnes-Wakefield. Wie viele Leute mit diesem Namen stehen im Telefonbuch dieser Gegend? Wir brauchen eine öffentliche Bibliothek.«

Die Idee gefiel Toby, und seine Stimmung besserte sich beträchtlich. Sie fuhren nach Wadebridge und suchten die Bücherei auf, wo es, genau wie Meredith gehofft hatte, einen Satz Telefonbücher gab. Sie fanden nur einen Barnes-Wakefield.

»Das muss er sein!«, entschied Meredith. »Sieh nur, er wohnt immer noch in Cornwall. Ich rufe ihn gleich an.«

»Was erzählen wir ihm? Wir brauchen eine Ausrede, um ihn über Alison auszufragen.« Toby sah Meredith hoffnungsvoll an im Vertrauen darauf, dass sie eine Lösung wusste.

»Wir erzählen ihm mehr oder weniger die Wahrheit«, entgegnete sie einfach. »Du bist Alisons Verwandter, mehr oder weniger ihr Cousin. Sie möchte nach all den Jahren immer noch ihren Namen reinwaschen. Sie denkt, der Freispruch hat das nicht vollständig bewirkt. Sie hat ihre Tante sehr geliebt, und sie möchte die Wahrheit erfahren, wie sie gestorben ist. Barnes-Wakefield wird es uns abkaufen, glaub mir. Du wendest dich um Hilfe an ihn, wegen seiner besonderen Informationen. Das schmeichelt ihm. Er mag Alison vielleicht nicht helfen wollen, aber er wird sich trotzdem mit uns treffen und mit uns reden. Das verschafft ihm eine Chance, sich zu beweisen. Es ist nur menschlich, verstehst du? Er wird sich nicht weigern, mit uns zu reden, ganz bestimmt nicht.«

Der pensionierte Chief Inspector Barnes-Wakefield wohnte in einem makellosen Bungalow in einem Vorort von Newquay. Vor dem Haus befand sich ein Steingarten mit einem winzigen Fischteich. Zwei kleine grellbunt bemalte Figuren kauerten mit winzigen Angelruten am Teich.

»Gartenzwerge!«, rief Toby. »Ich glaub das nicht! Es gibt immer noch Leute, die Gartenzwerge aufstellen!«

»Toby!«, mahnte Meredith. »Du wirst Chief Inspector Barnes-Wakefield behandeln wie ein hochrangiges Mitglied des diplomatischen Korps einer nicht sonderlich freundlichen Nation, ist das klar? Achte auf jedes Wort, das du sagst, kapiert? Du liebst seinen Garten. Die Gartenzwerge ganz besonders. Erzähl ihm von deiner glücklichen Kindheit in dieser Gegend. Bring ihn auf unsere Seite.«

»Das musst du mir nicht sagen!«, erwiderte Toby gekränkt.

Barnes-Wakefield hatte Meredith am Telefon informiert, dass er möglicherweise nicht auf die Türklingel reagieren würde. Falls dem so wäre, sollten sie es auf der Rückseite des Grundstücks versuchen. Sie gingen an der Seite des Bungalows vorbei und fanden sich in einem hübschen, ordentlich gepflegten Garten wieder. Am anderen Ende befand sich ein Treibhaus, und hinter den Scheiben bewegte sich eine Gestalt.

Toby marschierte voran, und Meredith folgte ihm auf dem Fuß. Er steckte den Kopf durch die Tür des Treibhauses und rief: »Chief Inspector? Mein Name ist Toby Smythe. Sie erwarten uns, wenn ich nicht irre? Ich bin wirklich sehr dankbar, dass Sie uns Ihre Zeit schenken wollen.« Er streckte dem alten Mann die Hand hin.

Barnes-Wakefield war ein drahtiger grauhaariger Mann mit der gebräunten Haut von jemandem, der die meiste Zeit des Jahres unter freiem Himmel verbringt. Seine Augen waren früher wohl einmal ziemlich dunkel gewesen, doch das Alter hatte die Iris zu einem milchigen Braun ausgebleicht. Sein Blick unter den buschigen Brauen war nichtsdestotrotz scharf und wach. Er unterzog Toby einer höchst eingehenden Musterung.

»Und das hier ist Meredith Mitchell«, fuhr Toby hastig fort. »Eine Freundin und Kollegin aus dem Foreign Office in London.«

»Sie haben einen sehr hübschen Garten, Sir«, sagte Meredith prompt.

Der alte Mann lächelte, und ein Teil des Misstrauens verschwand aus seiner Miene. »Ja, er ist hübsch, nicht wahr? Die Luft bringt eine Menge Salz herein, und man muss die Pflanzen sorgfältig aussuchen, die dieses Klima vertragen. Der Garten war immer schon mein Hobby, und seit meine Frau im letzten Jahr gestorben ist, ist er mehr oder weniger mein ganzes Leben.«

Meredith und Toby gaben ihrem Beileid Ausdruck.

Barnes-Wakefield hörte sie an, während er in die Ferne starrte. Als sie geendet hatten, sagte er: »Möchten Sie lieber nach drinnen gehen und dort reden, oder möchten Sie hier draußen bleiben?«

Toby wechselte einen kurzen Blick mit Meredith. »Ich denke, es wäre angenehm, hier draußen zu sitzen, Sir. Es ist recht warm. Ich habe als Kind viele Ferien in Cornwall verbracht, und es ist wunderbar, einfach dazusitzen und die gute Luft zu atmen.«

»Dann machen Sie es sich doch dort drüben auf der Sitzecke bequem. Ich gehe mir nur eben schnell die Hände waschen.«

Sie blickten ihm hinterher, wie er über den Rasen trottete und im Haus verschwand.

»Er scheint recht willig, mit uns zu reden«, beobachtete Toby. »Ich nehme an, er bekommt nicht häufig Besuch.«

»Es ist schon irgendwie traurig«, sagte Meredith. »Er hat seine Frau verloren, und sein Hobby ist alles, was er noch hat. Ich hoffe nur, Alan endet nicht auf die gleiche Weise.«

»Sieh es von der positiven Seite«, meinte Toby. »Du bist noch nicht mit deinem Alan verheiratet. Du würdest ihn wenigstens nicht zum Witwer machen.«

Barnes-Wakefield kehrte zurück, auf den Armen ein Tablett mit drei Bechern. Er stellte es auf einem kleinen Holztisch ab.

»Ich habe uns Kaffee gemacht«, sagte er. »Sie mögen doch Kaffee? Ich habe den Zucker separat mitgebracht. Ich selbst nehme drei Löffel.«

Als alle sich bedient hatten, lehnte sich Barnes-Wakefield auf seinem Sessel zurück und richtete den täuschend sanftmütigen Blick auf seine beiden Besucher. »So, nun Sie möchten also Informationen über den Fall Freda Kemp von mir.« Es war keine Frage, sondern eine Feststellung.

»Wie ich bereits am Telefon zu erklären versucht habe …«, begann Meredith.

»Alison Harris, wie sie damals hieß, ist jetzt Alison Jenner und mit einem Onkel von mir verheiratet«, unterbrach Toby Meredith. »Sie hat in jüngster Zeit einige Drohbriefe erhalten.«

Barnes-Wakefield trank von seinem Kaffee. »Sie möchten sicherlich nicht von mir hören, dass ich so etwas über ein Mitglied Ihrer Familie sage, aber ich dachte damals und ich denke auch heute noch, dass wir genügend Beweise hatten, um eine Verurteilung zu erreichen. Die Jury war anderer Auffassung. Ich war enttäuscht, dass Alison Harris freigesprochen wurde.«

»Hören Sie, Sir«, sagte Toby offen. »Ich möchte nicht mit Ihnen darüber diskutieren. Wir sind offensichtlich unterschiedlicher Meinung, was das anbelangt, und ich bin nicht überzeugt, dass meine Tante verantwortlich ist für den Tod von Miss Kemp. Sie denkt übrigens, dass es vielleicht ein Unfall gewesen ist.«

Barnes-Wakefield schüttelte langsam den Kopf. »Nein, es war kein Unfall. Es war ein Mord, und der Tatort wurde so hergerichtet, dass es wie ein Unfall aussah. So hat es damals für mich ausgesehen, und so sieht es auch heute noch aus. Wir leben in einem Land, in dem eine Jury das Urteil fällt, und wir haben es hinzunehmen. Das hat meine Meinung allerdings nicht geändert, und ich habe während meiner Pensionierung eine Menge Zeit damit verbracht, über dem Fall Kemp zu brüten. Kein Ermittlungsbeamter mag es, vor Gericht zu verlieren.«

Der freundliche alte Gentleman hat etwas erschreckend Unnachgiebiges an sich, dachte Meredith. Er ist wohl sehr früh im Verlauf seiner Ermittlungen zu dem Schluss gekommen, dass Alison Harris schuldig ist, und er glaubt es noch immer. Seine Ermittlungen waren wahrscheinlich überschattet von seiner Entschlossenheit, Alison vor Gericht zu stellen. Er wollte keine Gegenbeweise sehen. Er will auch jetzt noch nichts davon hören. Gott sei Dank, dass Alan nicht so ist, sagte sie sich. Wie auch immer die Umstände eines Falles sein mögen, Alan versucht immer, die Augen und den Verstand offen zu halten für alle Möglichkeiten.

»Die Person, welche Alison die Drohbriefe geschrieben hat, kennt den Fall sehr genau«, sagte Toby. »Doch er liegt fünfundzwanzig Jahre zurück. Wissen Sie vielleicht, ob jemals ein Buch darüber geschrieben wurde?«

Barnes-Wakefield schüttelte den Kopf. »Nicht, dass ich wüsste. Allerdings waren die Zeitungen damals voll davon.«

»Insbesondere in dieser Gegend, nehme ich an?«, fragte Meredith.

Der scharfe Blick aus blassen Augen richtete sich auf sie. »Oh ja. Die einheimische Presse hatte ein gefundenes Fressen.«

»Wenn ich richtig informiert bin, hatte die Haushälterin von Miss Kemp damals eine ganze Menge zu sagen?«, erkundigte sich Toby.

»Sie meinen die Putzfrau, Mrs Travis?«

Zum ersten Mal spürte Meredith eine gewisse Unsicherheit in Barnes-Wakefields Stimme und seinem Verhalten. Ihre empfindsamen Antennen richteten sich auf.

»Ja«, sagte sie. »Das war ihr Name. Alison meint, dass Mrs Travis sie nie gemocht hat.«

»Travis …«, sagte Barnes-Wakefield langsam und verschaffte sich auf diese Weise Zeit zum Denken, wie Meredith zu spüren glaubte. »Ja, ich erinnere mich an sie. Sie hatte eine Menge zu sagen, und ich stimme zu, sie mochte Alison Harris nicht.«

»Haben Sie eine Idee, warum?«, fragte Meredith.

Barnes-Wakefield wich ihrem Blick jetzt definitiv aus. »Nun ja, sie mochte die alte Lady, nehme ich an. Sie fühlte sich verantwortlich für sie, könnte man sagen. Miss Harris war eine junge Frau aus der Großstadt, von auffälliger Kleidung und auffälligem Benehmen. Wann immer sie hier aufgetaucht ist, hat sie Miss Kemp aus der Ruhe gebracht. Mrs Travis war von der altmodischen Sorte, eine einheimische Frau.«

Merediths Gedanken rasten. Mrs Travis hatte wahrscheinlich kein anderes Fortbewegungsmittel als ein Fahrrad besessen. Sie musste ganz in der Nähe gewohnt haben, um für Freda Kemp arbeiten zu können. Laut fragte sie: »Hat sie in einem jener Cottages gewohnt, die in der Ortschaft kurz vor dem Cottage von Miss Kemp stehen?«

Jetzt richtete sich der milchige Blick wieder auf sie. »Ich nehme an, dass sie dort gewohnt hat, ja. Aber wir haben uns nicht allein auf ihre Aussagen verlassen, falls es das ist, was Sie denken.« Er wandte sich Toby zu. »Ich wünschte, ich könnte Ihnen helfen. Ich fürchte, ich kann es nicht. Ich habe ein langes Telefongespräch über diesen Fall mit einem Mann aus Ihrer Gegend geführt, einem Superintendent Markby. Ich habe seine Fragen nach bestem Wissen und Gewissen beantwortet und ihm eine E-Mail geschrieben, in der ich ihm meine Argumentationskette von damals dargelegt habe. Kurz gesagt, ich habe ihm mehr oder weniger das Gleiche erzählt wie jetzt Ihnen beiden. Ich glaube nicht, dass Sie die Antwort auf Miss Harris, pardon, Mrs Jenners gegenwärtige Schwierigkeiten hier unten in Cornwall finden werden.« Der milchige Blick ruhte auf Toby. »Einige Menschen ziehen den Ärger förmlich an. Wenn Sie erst so viel Erfahrung gesammelt haben wie ich, junger Freund, werden Sie das ebenfalls herausfinden. Ich muss sagen, ich bin nicht weiter überrascht, dass Ihre Verwandte erneut in Schwierigkeiten geraten zu sein scheint.«

»E-Mail?«, fragte Toby erstaunt.

Barnes-Wakefield sah ihn selbstgefällig an. »Ja, sicher. Man muss schließlich auf dem Laufenden bleiben, was die modernen Zeiten angeht. Der Computer hat sich als ein sehr nützliches Werkzeug für mich erwiesen. Ich surfe im Internet.« Er stellte seinen Becher ab und rutschte auf dem Sessel nach vorn. »Was diese Drohbriefe betrifft, so glaube ich nicht, dass ich etwas sagen kann, das Ihnen weiterhelfen würde.«

Die Schlussfolgerung war eindeutig: Sie hatten das Ende der Unterhaltung erreicht.

Meredith meldete sich zu Wort. »Wir würden uns gerne mit Mrs Travis unterhalten, Sir.«

»Würden Sie das, tatsächlich? Ich frage mich, was Sie Ihrer Meinung nach damit zu gewinnen hoffen? Es wird nicht leicht werden, sie aufzuspüren. Ich bezweifle, dass sie noch in ihrem alten Cottage wohnt. Sie müssen an Türen klopfen und fragen, genau wie die Polizei es tut. Altmodische Ermittlungsarbeit.« Er lächelte sie an, doch die verblassten braunen Augen lächelten nicht mit.

»Puh!«, sagte Toby, als sie gegangen waren. »Was hältst du von der Geschichte? Alison hatte nie eine Chance bei diesem Burschen!«

»Nein, und das Schlimme daran ist, er hatte nie andere als die besten Absichten. Er wollte den Mörder von Freda Kemp finden. Er hat gedacht, er hätte ihn gefunden.«

»Es hat ihm nicht gefallen, vor Gericht zu verlieren, so viel ist klar!« Toby trommelte mit den Fingern auf das Armaturenbrett. »Glaubst du, dass er die Briefe geschrieben haben könnte, Meredith?«

»Barnes-Wakefield?«, rief sie verblüfft.

»Warum nicht? Netter alter Bursche, gärtnert in seinem Treibhaus vor sich hin, Frau ist tot und so weiter, aber unter der freundlichen Oberfläche ist er ein rachsüchtiger alter Mistkerl, jede Wette! Der Verlust seiner Frau hat ihn vielleicht bitter gemacht. Er hat nichts mehr, nach seinen eigenen Worten, außer seinem Garten. Außerdem hat er ebenfalls nach seinen eigenen Worten eine Menge Zeit damit verbracht, über dem Fall zu brüten. Sagen wir, er ist der Meinung, dass der Gerechtigkeit nicht Genüge getan wurde. Er besitzt einen Computer. Er weiß, wie man die Fehler vermeidet, die die Polizei auf seine Spur bringen. Er fühlt sich sicher. Also fängt er an, Alison Briefe zu schreiben, und lässt sie wissen, dass die Sache noch längst nicht vergessen und ausgestanden ist und dass nicht jeder bereit ist, den Freispruch der Jury zu akzeptieren.«

»Die Briefe sind ausnahmslos in Oxford abgestempelt!«, warf Meredith ein.

»Er gibt sie jemandem mit, der sie in Oxford für ihn einwirft. Die Person, die dies tut, ist vielleicht völlig ahnungslos. Barnes-Wakefield hat ihr irgendeine Geschichte erzählt. Möglicherweise handelt es sich um einen früheren Untergebenen. Der Chief Inspector befiehlt, und der Bursche springt, wie in alten Zeiten, ohne Fragen zu stellen.«

»Wie hätte Barnes-Wakefield Alison aufspüren sollen? Und du vergisst Fiona. Du willst doch nicht etwa andeuten, er könnte Fiona getötet haben, als Teil seines Rachefeldzugs gegen Alison?«

Tobys Enthusiasmus versiegte. »Nein. Aber vielleicht führt uns die Tatsache in die Irre, dass Fiona im See gefunden wurde. Vielleicht haben die Briefe und Fionas Tod nicht das Geringste miteinander zu tun?«

»In einer Sache hatte er zumindest Recht«, sinnierte Meredith. »Wir müssen an ein paar Türen klopfen. Ich habe dieses dumme Gefühl, dass Mrs Travis die Antworten weiß, die wir suchen. Barnes-Wakefield wurde definitiv unruhig, als wir anfingen, über sie zu reden. Ich glaube, er wurde von ihrer Aussage beeinflusst, und möglicherweise war sie nicht ganz fehlerfrei. Er schiebt den Gedanken von sich, aber er nagt an ihm.«

An jenem Nachmittag, nachdem sie sich über eine neue Strategie geeinigt hatten, klopften sie an die Türen der anderen Cottages in der Umgebung des Kemp Cottage.

»Bitte entschuldigen Sie«, begann Toby, »ich bin als Junge in den Ferien immer hierher gekommen, und ich suche eine Familie namens Travis, die damals hier gelebt hat …«

Das erste Cottage gehörte einem Ehepaar, das ursprünglich aus Bristol kam und seinen Ruhestand hier verbrachte. Es lebte erst seit vier Jahren hier.

Bitte entschuldigen Sie, ich bin als Junge in den Ferien immer hierher gekommen, und ich suche eine Familie namens Travis …

Das zweite Cottage gehörte Leuten, die nur in den Ferien hier waren, diesmal in den Osterferien.

Bitte entschuldigen Sie, ich bin als Junge in den Ferien immer hierher gekommen, und ich suche eine Familie namens Travis …

Das dritte Cottage gehörte einem emeritierten Geistlichen, einem kleinen weißhaarigen Sperling von einem Mann, der sich Tobys Geschichte aufmerksam anhörte.

»Ich fürchte, dass ich Ihnen nicht helfen kann«, sagte Reverend Simmons, als Toby geendet hatte. »Normalerweise würde ich vorschlagen, dass Sie den einheimischen Pfarrer aufsuchen und ihn befragen. Er könnte Leute kennen, die etwas über den Verbleib der Familie wissen, wenn Sie verstehen, was ich meine. Aber ich weiß zufällig, dass der örtliche Pfarrer erst seit sechs Monaten in der Gemeinde ist …«

»Zu schade«, sagte Toby niedergeschlagen. »Es war eine gute Idee.«

Mr Simmons Miene hellte sich auf. »Ich werde meine Frau fragen. Wenn ich nicht weiterweiß, frage ich sie immer. Und meistens fällt ihr etwas ein. Kommen Sie doch herein.«

Sie fanden Mrs Simmons im gemütlichen Wohnzimmer.

»Bitte verzeihen Sie, wenn ich nicht aufstehe«, sagte sie, als Toby und Meredith vorgestellt wurden. »Meine Arthritis erlaubt es leider nicht. Aber nehmen Sie doch Platz, Piers wird uns einen Tee machen.«

Toby und Meredith wechselten leicht schuldbewusste Blicke.

»Darf ich Ihnen die ganze Geschichte erzählen?«, fragte Toby unvermittelt. »Es stimmt, dass ich als Junge in den Ferien hergekommen bin, und es stimmt auch, dass ich eine Mrs Travis suche. Aber es steckt ein wenig mehr hinter der Geschichte als das.«

Die Simmons, Mann und Frau, hatten wahrscheinlich zahllose Male mit derartigen Bitten zu tun gehabt. Mrs Simmons lächelte Toby und Meredith freundlich an. »Nur zu, junger Mann.«

Und so erzählten Toby und Meredith bei Tee und Gebäck von Alison, Freda Kemp, den Briefen und schließlich vom Mord an Fiona. Als sie geendet hatten, blickten ihre Gastgeber sehr ernst drein.

»Was denkst du, Phyllis?«, erkundigte sich Mr Simmons bei seiner Frau.

»Nun …«, sagte sie langsam. »Ich dachte an Eileen Hammond. Sie sagen, diese Mrs Travis hatte ein Kind?«

Mr Simmons wandte sich stolz an seine Besucher. »Sehen Sie! Ich sagte, wir sollten meine Frau fragen! Sie weiß immer eine Antwort. Eileen Hammond, genau die richtige Person!«

»Wer?«, fragte Toby.

Mr Simmons hob eine blau geäderte Hand. »Ah! Ja. Miss Hammond war viele Jahre lang die Lehrerin der einheimischen Grundschule. Leider gibt es die Schule nicht mehr. Aber wir sind mit Eileen bekannt, weil wir in die gleiche Kirche gehen. Wenn Mrs Travis einen Sohn hatte, dann ist es gut möglich, dass er bei Eileen zur Schule ging, und falls ja, wird sie sich an ihn erinnern.«

»Eileen war nie verheiratet«, erklärte Mrs Simmons. »Ihre Schüler waren ihre Familie.«

»Ich rufe sie gleich an«, sagte ihr Mann. »Gleich auf der Stelle.«

Eileen Hammond wohnte in einem hübschen Bungalow sehr ähnlich dem von Chief Inspector Barnes-Wakefield, bis auf die Tatsache, dass es im Vorgarten keinen Teich und keine Zwerge gab.

»Gott sei Dank!«, sagte Toby.

Mrs Hammond war eine schlanke, knochige Frau mit weißen Haaren, die zu einem unordentlichen Dutt aufgesteckt waren. Sie war außerdem eine leidenschaftliche Teppichknüpferin. Auf einem Sessel neben ihr lag ein unvollendetes Stück, und an den Wänden ihres Wohnzimmers hingen mehrere gerahmte Werke, hauptsächlich mit floralen Themen. Toby und Meredith nahmen die Einladung zu weiterem Tee und noch mehr Gebäck an, und als diese Formalitäten erledigt waren, wurde ihnen gestattet, den Grund ihres Besuchs zu erläutern. Miss Hammond lauschte aufmerksam mit zur Seite geneigtem Kopf, die Augen unverwandt auf das Gesicht des Sprechers gerichtet. Es mochte nichts weiter als eine Gewohnheit aus ihrer Zeit als Lehrerin sein, doch Meredith vermutete, dass der wahre Grund in einer gewissen Schwerhörigkeit ihrer Gastgeberin lag.

»Edmund Travis«, sagte Eileen Hammond, als sie fertig waren mit ihrer Geschichte. Sie hatte nicht gleich geantwortet, sondern dagesessen und in ihren Erinnerungen gekramt wie in einer Kartei. Als sie gefunden hatte, wonach sie suchte, nickte sie zufrieden. »Der Name des kleinen Jungen war Edmund, und ich erinnere mich sehr wohl an die Familie. Sie waren keine Problemfamilie in dem Sinn, dass sie Scherereien gemacht hätten. So etwas hat es bei ihnen nie gegeben. Doch der Vater hatte Kind und Mutter sitzen lassen, und die Mutter musste sehr hart arbeiten, um den Lebensunterhalt für sich und ihren Sohn zu verdienen. Das hier ist eine ländliche Gegend, und damals galt das noch mehr als heute. Sitten und Gebräuche ändern sich nur langsam auf dem Land. Die Tatsache, dass Mr Travis die Biege gemacht hatte …«

Meredith zuckte zusammen, verblüfft, einen derartigen Ausdruck aus dem Mund der präzisen Miss Hammond zu hören.

Miss Hammond bemerkte es und lächelte. »So nennen es die Einheimischen. So etwas war ein ausgemachter Skandal in der damaligen Zeit, ob Sie es glauben oder nicht. Es herrschte noch immer die viktorianische Meinung, dass eine sitzengelassene Frau nicht mehr allzu respektabel war. Die Leute fühlten sich verlegen in ihrer Nähe. Sie genierten sich. Sie hatten das Gefühl, etwas tun zu müssen, doch sie wussten nicht, was, und sie wollten nicht, dass etwas von Mrs Travis auf ihre eigenen Familien abfärbte. Sie wollten nicht, dass das Problem übertragen wurde, wie eine ansteckende Krankheit. Trotz allem war Mrs Travis ein Inbegriff der Rechtschaffenheit. Ihr blieb überhaupt keine andere Wahl, eben weil sie von ihrem Mann im Stich gelassen worden war. Es war nicht einfach für sie. Edmund erhielt sein Mittagessen in der Schule, wie es üblich war für die Kinder der sozial Schwachen. Er kam immer mit einem uralten rostigen Fahrrad an. Ich glaube, er hat es auf einer Müllkippe gefunden.«

»Alison erinnert sich, dass er ein stiller, mürrischer Junge gewesen ist«, bemerkte Toby.

Miss Hammond missbilligte diese Sichtweise und widersprach entschieden. »Er war stets höflich. Er hat sich in der Klasse nie danebenbenommen. Er hat im Unterricht aufgepasst. Er war nicht besonders klug, aber er hat hart gearbeitet und durchschnittliche Noten erreicht. Sein bestes Fach war Kunst. Seine Mutter liebte ihn sehr, daher hat er zu Hause keinen Mangel an Geborgenheit gehabt, auch wenn sein Vater ihn und die Mutter sitzenließ.«

»Was ist mit seiner Mutter?«, fragte Meredith. »Wie gut erinnern Sie sich an Mrs Travis?«

Miss Hammond schüttelte den Kopf. »Nicht sehr gut. Ich kannte sie weniger gut als ihren Jungen. Das Kind war meine Aufgabe, verstehen Sie?« Eileen Hammond lächelte ihre Besucher an. »Wie ich bereits sagte, die Mutter war eine hart arbeitende, äußerst respektable Frau, ein wenig altmodisch vielleicht. Sie war eine Frau vom Land und älter als manche andere Mutter, die ein Kind in der Schule hatte. Ich glaube, sie hat Edmund erst in späten Jahren bekommen. Keine Zeit für Marotten und Schnickschnack.«

»Was wurde aus dem Jungen und seiner Mutter, wissen Sie das?« Meredith hielt den Atem an. Sie war sich bewusst, dass sich Toby neben ihr nach vorn lehnte und angestrengt lauschte.

Eileen Hammond schüttelte den Kopf. »Es tut mir Leid ich weiß es nicht. Die Mutter hat wieder geheiratet. Sie zog mit ihrem neuen Ehemann weg ich erinnere mich nicht an seinen Namen und nahm den Jungen mit. Damals habe ich jeden Kontakt verloren.«

»Wieder geheiratet?«, rief Toby taktlos. »Nach allem, was Alison erzählt hat, war sie ein richtiger Drache!«

»Ein wenig übellaunig vielleicht«, verbesserte ihn Miss Hammond. »Aber gewiss kein Drache. Ich glaube, sie hat einen älteren Mann geheiratet. Ich weiß nicht einmal das mit Bestimmtheit. Es ist nur der Eindruck, den ich hatte. Wie gesagt, sie sind fortgezogen.«

Schweigen breitete sich aus. Meredith fragte: »Erinnern Sie sich an den Fall Freda Kemp?«

Eileen hob die Augenbrauen. »In der Tat erinnere ich mich. Ich kannte Miss Kemp flüchtig. Eine sehr nette Frau, und wie ich glaube, eine sehr einsame obendrein. Sie hatte eine Nichte, die sie hingebungsvoll liebte.«

»Glauben Sie, dass ihre Nichte sie ermordet hat?«, fragte Toby offen.

Miss Hammond schüttelte erneut den Kopf. »Ich weiß es wirklich nicht. Ich hoffe nicht, weil Freda das Mädchen geliebt hat. Alles ist möglich. Es war eine sehr merkwürdige Angelegenheit.«

»Mrs Travis war die Putzfrau von Freda Kemp.«

Diese Bemerkung von Seiten Merediths brachte ihr einen ernsten Blick von Miss Hammond ein. »Das habe ich gehört. Sie war, soweit ich weiß, untröstlich über den Tod von Miss Kemp. Sie hat ein paar ziemlich abstruse Aussagen zu Protokoll gegeben und die Nichte beschuldigt. Die Polizei hat ihre Aussage vielleicht ein wenig zu ernst genommen. Meine persönliche Meinung, und das sage ich Ihnen ganz im Vertrauen, ist, dass Mrs Travis nicht ganz bei Sinnen war, was diese Sache betrifft. Sie hatte zu viel Pech gehabt, und mit dem Tod von Miss Kemp verlor sie eine Stelle, die sie dringend benötigte. Es war ein weiterer Schicksalsschlag, einer zu viel.«

»Wie hat Edmund reagiert, als seine Mutter erneut geheiratet hat?«, fragte Meredith.

»Oh, ich bin sicher, er hat sich gefreut. Die finanzielle Position der Familie hatte sich verbessert, und er bekam ein neues Fahrrad.« Miss Hammond warf einen Blick auf einen Reisewecker auf dem Kaminsims. Es war Zeit für Meredith und Toby zu gehen.

»Das wärs dann wohl«, sagte Toby, nachdem sie Eileen Hammonds Haus verlassen hatten. »Ich glaube nicht, dass wir noch mehr herausfinden werden.«

»Wir können es heute Abend noch einmal im Pub versuchen.«

Doch das Pub erwies sich am Abend genauso wenig als Informationsquelle wie schon vorher zur Mittagszeit. Das Paar aus Bristol war zu Gast. Es begrüßte Meredith und Toby mit freundlichem Lächeln und ging früh nach Hause. Der Tankwart, Melhuish, lehnte den ganzen Abend am Tresen und war immer noch da, als Meredith und Toby das Lokal verließen. Er nickte ihnen zu, doch er schien keine Lust zu haben, sich mit irgendjemandem zu unterhalten. Jeder andere Gast war nur zu Besuch, ein Tourist über die Ostertage.

Am folgenden Morgen fuhren sie zurück nach Bamford.

»Wir haben nicht viel erreicht«, seufzte Toby. »Mit Ausnahme der Tatsache, dass wir Barnes-Wakefield aufgespürt haben. Wie sich herausstellt, ist uns Alan bereits zuvorgekommen. Immer einen Schritt hinter ihm herzuhinken war nicht gerade das, was ich mir erhofft hatte von unserem Abstecher nach Cornwall. Ich wollte etwas Neues herausfinden!«

»Ich denke, wir haben eine ganze Menge erreicht!«, widersprach Meredith. »Wenigstens wissen wir jetzt, wie es dazu kam, dass Alison in Verdacht geriet und vor Gericht landete. Gegen Mrs Travis und Barnes-Wakefield hatte sie nicht den Hauch einer Chance.«

»Ob er die Briefe geschrieben hat?« Toby ließ sich nicht so leicht von seiner Theorie abbringen.

»Ich weiß es nicht«, erwiderte Meredith. »Ich schätze, er wäre dazu imstande, doch das bedeutet noch lange nicht, dass er es auch getan hat. Und er hatte absolut kein Motiv, Fiona zu ermorden.«

»Die arme Fi«, sagte Toby. »Ihr Tod hat dieser elenden Geschichte eine ganz neue Bedeutung verliehen, nicht wahr?«

Am Abend vorher, etwa zu der Zeit, als Toby und Meredith sich von Eileen Hammond verabschiedeten, spazierte Alan Markby durch Bamford. Er dachte an Meredith und rein zufällig auch an Barnes-Wakefield. Tatsächlich waren beide nicht ganz ohne Zusammenhang in seinen Gedanken. Er vermisste Meredith. Sie war nur für ein paar Tage nach Cornwall gefahren, doch er vermisste sie schon jetzt, Herrgott. Er konnte die Einsamkeit verstehen, die Barnes-Wakefield nach dem Tod seiner Frau spüren musste. Markbys eigene erste Ehe hatte mit einer Scheidung geendet. Damals war es ihm als Erleichterung erschienen, die endlosen Streits und die erbitterten Diskussionen endlich hinter sich zu lassen. Später jedoch hatte er auf merkwürdige Art und Weise angefangen, Rachel zu vermissen. Beziehungsweise, er hatte es vermisst, am Ende des Tages nach Hause zu kommen und jemanden dort vorzufinden. Selbst wenn sich dieser Jemand ständig darüber beschwerte, dass er zu spät und das Abendessen ruiniert war. Er hatte es vermisst, nicht alleine im Bett zu liegen, und er hatte es gehasst, in einem leeren Zimmer aufzuwachen. Er hatte es gehasst, alleine vor dem Fernseher zu sitzen ohne jemanden, bei dem er sich über die Eintönigkeit des Programms beschweren konnte. Was die gesellschaftlichen Dinge anging, so war er wieder der allein stehende Mann, der er mit zwanzig gewesen war. Mit zwanzig war das kein Problem gewesen. Das Leben war voller Möglichkeiten für einen ungebundenen Mann. Wenn man erst die dreißig hinter sich gelassen hatte, kehrt eine leichte Unruhe ein, wenn alle ringsum sich zu Paaren finden und zurückziehen. Mit vierzig kam allmählich die Notwendigkeit zu erklären, warum man noch immer allein stehend war. Das Alter fängt an zu beängstigen. Diese Angst war es, die in Toby den verrückten Plan hatte reifen lassen, Fiona einen Heiratsantrag zu machen. Glücklicherweise war es nicht dazu gekommen.

»Oder zumindest behauptet er das«, murmelte Markby vor sich hin. Entsprach es auch der Wahrheit? Und war der Plan tatsächlich so verrückt? Sie war eine reiche junge Frau gewesen.

Hör auf mit deinen Selbstgesprächen, schalt er sich. Kein gutes Zeichen, und für einen Gesetzesbeamten definitiv gefährlich.

Markbys eigene Isolation war zu Ende gegangen, als Meredith in sein Leben getreten war. Er verspürte noch immer eine gewisse überraschte Dankbarkeit, dass das Leben so großmütig gewesen war, ihm eine zweite Chance einzuräumen. Und er vermisste sie. Er wollte sie hier, bei sich, nicht irgendwo in Cornwall mit Toby Smythe.

Plötzlich wurde ihm bewusst, dass jemand auf der anderen Straßenseite seinen Namen rief.

»Mr Markby!«

Es war Stebbings. Der Gärtner der Jenners stand in seiner schmuddeligen alten Wachsjacke am Straßenrand und winkte mit den langen Armen wie ein wild gewordener Semaphor. Seine Haare und sein Bart waren noch wirrer als gewöhnlich. Passanten machten einen weiten Bogen um ihn. Als er sah, dass er die Aufmerksamkeit des Superintendent gewonnen hatte, kam er über die Straße geschlurft, mit wild rudernden Armen, als hätte er jegliche Kontrolle über sie verloren. »Ich muss mit Ihnen reden!«

Markby fragte sich, ob Stebbings vielleicht getrunken hatte. Es war noch früh am Abend, doch das hatte nichts zu bedeuten. Er konnte keinen Alkohol riechen, trotzdem musterte er Stebbings misstrauisch.

»Ich muss mit Ihnen reden!«, wiederholte Stebbings, als er vor Markby angekommen war.

»Schießen Sie los«, ermunterte Markby ihn.

»Wo ist mein Junge?«, verlangte Stebbings zu wissen.

»Ich weiß es nicht«, antwortete Markby. »Wo soll er denn sein?«

»Zu Hause, wo denn sonst!«, brüllte Stebbings ihn an. Die Leute drehten die Köpfe.

»Kommen Sie«, sagte Markby beruhigend. »Gehen wir ein Stück, und Sie erzählen mir, was los ist.«

Stebbings Kampflust sank merklich, als er neben Markby herlaufen musste. Sein Verhalten blieb dennoch aufsässig. »Ich hab in der ganzen Stadt nach dem Bengel gesucht!«

»Es ist noch keine sieben Uhr«, beobachtete Markby.

»Er ist seit gestern Abend nicht mehr zu Hause gewesen, verdammt!«, brüllte Stebbings auf.

»Ich verstehe. Hat er schon einmal die Nacht außer Haus verbracht, ohne vorher Bescheid zu sagen?«

»Nein!« Stebbings blieb stehen und zwang Markby, ebenfalls anzuhalten. Sie standen vor einem Wettbüro, kein sonderlich glücklicher Ort. »Er macht so was nicht«, sagte Stebbings mit ruhigerer Stimme. »Meine Frau wird fast verrückt. Sie meint, er hätte vielleicht einen Unfall gehabt.«

Markbys Gedanken rasten und entwickelten eine Vielzahl möglicher Szenarios. »Vielleicht steckt ein Mädchen dahinter«, mutmaßte er. »Er ist in dem Alter.«

»Ich war bei ihr zu Hause«, sagte Stebbings. »Cherry Basset. Sie hat genauso wenig Verstand wie ihre Mutter. Aber sie hat ihn nicht gesehen. Sie war gestern Abend zu Hause, ihre Mutter schwört Stein und Bein darauf. Genau wie der Typ, der bei den beiden wohnt.«

»Wir überprüfen die Krankenhäuser«, sagte Markby. »Haben Sie bereits Meldung bei der Polizei gemacht?«

»Ich hab sie angerufen, die zuständige Wache. Meinen Sie, die hätten auch nur das geringste Interesse gezeigt? Kein Stück! Genau wie Sie haben sie gesagt, er ist wahrscheinlich mit einem Mädchen oder ein paar von seinen Kumpels unterwegs.« Stebbings schnaubte. »Mein Darren und Kumpels! Er hängt nicht mit anderen rum. Er ist ein Einzelgänger, genau wie ich.«

»Wenn Sie glauben, ich wäre nicht interessiert, dann täuschen Sie sich«, sagte Markby. Er war sogar sehr interessiert. Jeder, der irgendwie mit Overvale House in Verbindung stand, selbst Darren Stebbings, war für Markby von Interesse. Darrens Verschwinden würde sich wahrscheinlich schnell aufklären, doch es blieb die Tatsache, dass er sich einen ungünstigen Augenblick dafür ausgesucht hatte. Markby beschlich allmählich ein ungutes Gefühl. Vielleicht würde es sich doch nicht so schnell aufklären.

»Sie fahren nach Hause«, sagte er zu Stebbings, »und beruhigen Ihre Frau. Wir unternehmen alles, um Ihren Sohn zu finden.«

Stebbings musterte Markby mit einem wilden Blick und tippte mit einem schmutzigen Finger gegen seine Brust. »Besser, wenn Sie ihn bald finden!« Er trottete mit wehendem Haar davon.

Markby stand ein paar Sekunden lang reglos da, wo Stebbings ihn hatte stehen lassen. Ein Zischen ganz in der Nähe riss ihn aus seinen Gedanken, und er blickte nach unten, wo er ein kleines runzliges Gesicht entdeckte, das zu ihm aufsah.

»Hallo Ferdy«, sagte er resigniert.

Ferdy Lee, einer der lokalen Gelegenheitsganoven (oder, wie Ferdy sich selbst bezeichnete, nachbarschaftlichen Entrepreneurs) lächelte erfreut, weil Markby ihn erkannt hatte. Er besaß schlechte, nikotingelbe Zähne. »Ich hab einen guten Tipp, wenn Sie eine Wette abschließen wollen, Boss«, sagte er.

»Tipp? Wette?« Markby starrte ihn entgeistert an, dann erinnerte er sich, dass er vor einem Wettbüro stand. »Äh, nein, Ferdy. Trotzdem danke.«

»Ich schätze, Sie wollen nicht, dass man Sie reingehen sieht, wo Sie in der Stadt doch allseits bekannt sind und so, Boss«, sagte Ferdy verständnisvoll. »Ich könnte die Wette für Sie abgeben.«

Markby dankte ihm erneut und ging hastig davon. In seiner Eile, Ferdy hinter sich zu lassen, hatte er nicht auf die Richtung geachtet, und so fand er sich bald in der Straße wieder, in der, falls er sich recht erinnerte, Jess Campbell eine Wohnung gemietet hatte. Er überlegte, bis ihm die Hausnummer wieder eingefallen war, und läutete an ihrer Tür.

Sie war so überrascht, ihn zu sehen, dass er ganz verlegen wurde und sich wortreich entschuldigte. »Ich bin zufällig vorbeigekommen und dachte, ich lasse Ihnen eine Neuigkeit zukommen, die vielleicht, vielleicht aber auch nicht mit dem Fall Jenner zu tun hat.«

Unübersehbar zögernd bat sie ihn einzutreten. Zuerst dachte er, sie hätte vielleicht Gesellschaft oder auch nur Einwände, dass man sie ohne vorherige Ankündigung in ihrer Freizeit besuchte, doch sobald er das Innere der Wohnung sah, konnte er ihren Unwillen verstehen. Ein Fernseher flimmerte in einer Ecke des Raums, und wie durch grausame Ironie lief gerade eine von jenen Sendungen, wo eine heruntergekommene Wohnung von Fachleuten renoviert wurde.

»Es ist nichts Besonderes«, sagte sie, als sie seinen Gesichtsausdruck bemerkte. »Und es ist nur vorübergehend.« Sie folgte seinem Blick zum Fernseher und fügte ironisch hinzu: »Ja, richtig …« Sie schaltete den Apparat aus.

»Ich bleibe nicht lange.« Markbys eigene Verlegenheit wuchs, und er spürte, dass sie es spürte. Es war eine grauenhafte Wohnung. Hatte sie nichts Besseres finden können? Auf dem fleckigen Wohnzimmertisch stand ein einzelnes Weinglas.

»Kann ich Ihnen etwas zu trinken anbieten?« Sie deutete auf den Wein. »Ich fürchte, außer dem Wein habe ich nichts im Haus.«

»Das wäre nett, danke.«

Sie ging in die Küche und kehrte mit einem zweiten Glas und der Flasche zurück. Markby nahm auf dem klapprigen Lehnsessel Platz und nahm das gefüllte Glas entgegen, das sie ihm anbot.

»Wir finden bestimmt eine bessere Wohnung für Sie als das hier«, sagte er.

Sie schüttelte den Kopf. »Keine Sorge. Diese Wohnung hier hat mir den Mut gegeben, etwas Eigenes zu kaufen. Meredith hat mir ihr Haus gezeigt. Es gefiel mir sehr gut. Ich habe überlegt, wenn sie noch kein anderes Angebot angenommen hat, würde ich ihr gerne eins machen.«

»Oh.« Er bemühte sich, seine Verblüffung zu verbergen. »Soweit ich weiß, hat sie noch kein Angebot angenommen. Sie hat übrigens angerufen, um mir zu sagen, dass sie und Smythe morgen von ihrem Ausflug nach Cornwall zurückkommen.«

»Cornwall?«, fragte Jess verwirrt.

Markbys Verlegenheit, die mit dem Eintreffen des Weins nachgelassen hatte, kehrte zurück. »Äh, ja. Sie und Smythe waren für einen kurzen Besuch unten in Cornwall. Sie können morgen Abend mit ihr über das Haus reden.« Er vergrub seine Nase im Weinglas und versuchte nicht zusammenzuzucken, als ihm der Geruch der Flüssigkeit in die Nase stieg. Es war die Sorte, die üblicherweise in Supermärkten in großen Flaschen verkauft wurde. »Ich habe geläutet, weil ich zufällig in der Nähe war und vorhin Harry Stebbings in der Stadt getroffen habe. Sein Sohn Darren ist verschwunden.«

Er erklärte die Einzelheiten, soweit er informiert war, und Jess machte ein ernstes Gesicht.

»Eine ungünstige Zeit, um zu verschwinden«, beobachtete sie.

»In der Tat. Ich hab ihm vor ein paar Tagen seine Digitalkamera abgenommen.« Markby grinste reumütig. »Ich gestehe, ich habe mich ein wenig gemein dabei gefühlt. Er war untröstlich deswegen. Andererseits war der kleine Mistkerl zu gut darin, Leute zu knipsen, wenn sie nicht aufgepasst haben. Und ich habe darüber nachgedacht. Vielleicht war Darrens Hobby unter den gegebenen Umständen ein gefährliches.«

»Wir können einen Durchsuchungsbefehl organisieren«, sagte Jess prompt. »Wir drehen dieses Cottage um, in dem er mit seinen Eltern wohnt. Es wird ihnen nicht gefallen, aber vielleicht finden wir einen Grund, warum Darren verschwunden ist. Zumindest können wir all seine Fotografien mitnehmen und seinen Computer.«

»Computer?«, fragte Markby, als er sein Weinglas abstellte, und blinzelte überrascht.

»Er braucht einen, zum Speichern seiner digitalen Fotos«, erklärte Jess. »Er hat einen Computer, ganz sicher.«

KAPITEL 12

Es sollte ein geschäftiger Tag werden. Es fing bereits während der Nacht an, als jemand einen Ziegelstein durch die Glastür eines Friseursalons in der Stadtmitte von Bamford warf. Einbruch schien nicht das Motiv zu sein. Eine Notiz am Fenster informierte Passanten, dass kein Geld über Nacht im Laden blieb. Die Registrierkasse stand offen, sodass jeder, der an dieser Aussage zweifelte und durch das Fenster spähte, mit einem Blick sehen konnte, wie leer sie war. Der Inhaber, der herbeigerufen wurde, bestätigte, dass niemand sich selbst bedient und Haartrockner oder Flaschen mit Spray und Gel gestohlen hatte. Es sah danach aus, schloss die zuständige Polizei, als wäre ein Betrunkener auf dem Nachhauseweg der Übeltäter gewesen, der gegenwärtig wohl seinen Rausch ausschlief. Wenn er aufwachte, würde er sich kaum noch an seine Missetat erinnern, und selbst wenn man ihn fand und ihn beschuldigte, die Scheibe eingeworfen zu haben, würde er es vehement abstreiten mit der Entschiedenheit desjenigen, der sich beim besten Willen nicht erinnern konnte.

Constable Wallace saß an jenem Morgen um halb acht im Streifenwagen draußen vor dem Salon. Er wartete auf seinen Kollegen, der immer noch im Laden mit dem Inhaber redete. Der Salon befand sich neben einem Zeitungsladen, der bereits für die Kundschaft geöffnet hatte. Die Zeitungsjungen waren eingetroffen, um ihre Pakete aufzuladen und mit schwer bepackten Fahrrädern davonzufahren. Ein stetiger Strom von Kunden ging im Laden ein und aus, entweder um die Morgenzeitung zu kaufen oder sich mit Zigaretten für den Tag zu versorgen. Gegenwärtig waren die Dinge ruhig; ein Mädchen kam aus dem Geschäft und trat zu Wallace im Streifenwagen. Sie beugte sich neben seinem Fenster herab und deutete an, dass sie mit dem Constable reden wollte. Vorsichtig ließ Wallace die Scheibe herunter. Er erkannte die junge Frau als das Mädchen, das im Laden arbeitete. Sie hatte lange, ungekämmte Haare und ein kleines, verkniffenes Gesicht wie ein Terrier. Ihr Name, so glaubte Wallace sich zu erinnern, lautete Cherry.

»Hey!«, sagte Cherry Basset anstatt einer Begrüßung.

»Ja?«, erwiderte Wallace. »Kann ich etwas für dich tun?«

Sie starrte ihn an, als hätte er etwas ganz besonders Albernes von sich gegeben. »Nein«, antwortete sie. »Ich hab ein paar Informationen für Sie.«

Wallaces Miene hellte sich auf. »Wegen des Einbruchs?« Er nickte in Richtung der Tür.

Cherry drehte sich zu der eingeworfenen Tür des Friseursalons um und betrachtete sie für einen Moment, als wollte sie abschätzen, ob es ihre Aufmerksamkeit wert war. Offensichtlich kam sie zu einer negativen Entscheidung. Sie zuckte die Schultern. »Nein.«

»Was dann?«, fragte Wallace kurz angebunden.

»Wegen meinem Freund. Darren Stebbings. Er ist verschwunden. Ihre Kollegen suchen nach ihm.« Sie schien ihre Zweifel zu haben, was die diesbezüglichen Fähigkeiten der Polizei anging.

»Ja«, sagte Wallace. »Wir wissen Bescheid darüber. Hast du ihn gesehen?«

»Nein, natürlich nicht!«, schnappte Cherry. »Wenn ich ihn gesehen hätte, wäre er ja wohl nicht verschwunden, oder? Dann wüsste ich schließlich, wo er ist. Aber ich habe nachgedacht.«

»Ah, tatsächlich?« Jetzt war die Reihe an Wallace, Zweifel an ihren diesbezüglichen Fähigkeiten zu hegen.

»Als ich ihn das letzte Mal gesehen hab, da hat er zu mir gesagt, er wüsste, wie er Geld verdienen kann. Er hat nichts weiter gesagt. Vielleicht hat es etwas damit zu tun.«

»Du hast nicht gefragt, wo er dieses Geld verdienen will?« Wallace klang skeptisch.

»Nein«, antwortete Cherry. »Ich wusste ja nicht, dass er verschwinden würde, oder?«

»Ja, richtig«, sagte Wallace müde. »Ich werd auf der Wache Bescheid geben.« In diesem Moment kam sein Kollege, begleitet vom Inhaber, aus dem Friseursalon. »Zuerst muss ich mich jedoch um diese Sache hier kümmern«, beschied er Cherry.

»Meinetwegen«, antwortete sie und warf die unordentlichen Locken in den Nacken. »Aber sagen Sie mir hinterher nicht, ich hätts Ihnen nicht gesagt!«

»Caro?«, rief Michael Fossett den Namen seiner Frau vom Hof her. Wenn er ins Haus gegangen wäre, hätte er seine Stiefel ausziehen müssen. Es war einfacher, draußen stehen zu bleiben und nach ihr zu rufen.

Sie erschien in der Tür. »Was denn?« Sie hatte am Computer gesessen und über den Büchern der Farm gebrütet, und sie war ärgerlich über die Störung. Sie hielt die Brille in der einen Hand und ein Blatt Papier in der anderen. Die Sonne schien ihr ins Gesicht und brachte sie zum Blinzeln.

Ihr Anblick ließ ihn lächeln nicht, weil er amüsiert war, sondern weil er sich glücklich fühlte, wann immer er sie sah. Sie war ein verdammt hübsches Mädchen gewesen, und er fand sie immer noch sehr schön. Sie hatte ein wenig an Gewicht zugelegt, und ihre Haare fingen an grau zu werden, doch in seinen Augen war sie die Gleiche wie eh und je. Im Verlauf der letzten paar Jahre, während so viel schief gegangen war und sich die Farm langsam, aber unaufhaltsam in ein verlustbringendes Unterfangen verwandelt hatte, das ihre Zukunft von Tag zu Tag hatte dunkler erscheinen lassen, war sie das eine gewesen, das ihn hatte weitermachen lassen. Sie und sein Familienleben. Der Gedanke, dass etwas dieses Leben bedrohen könnte, machte ihm Angst. Diese Angst war seit dem Tod von Fiona Jenner langsam stärker geworden in ihm.

Laut sagte er: »Ich hab über die Schafe drüben auf dem Land von Jeremy nachgedacht. Ich glaub, ich hole sie da weg und bring sie hier runter. Es dauert wohl den ganzen Morgen.« Michael und seine Frau führten die Farm mit der Hilfe eines älteren Helfers, der an diesem Morgen nicht da war. Sein Rücken war wieder mal »ausgerenkt«, wie es regelmäßig nach einer späten Nacht im Feathers der Fall war. »Brauchst du noch irgendwas von mir, bevor ich anfange?«

Sie schüttelte den Kopf. »Nein, aber falls du Jeremy oder Alison sehen solltest …«

»Ich geb mir die größte Mühe, den Jenners nicht über den Weg zu laufen.« Es klang grausam und herzlos, auch wenn das nicht seine Absicht war. Doch Michael hatte selbst genug Schwierigkeiten. Er konnte sich nicht auch noch das ganze Pech anderer aufbürden. Der Tod von Fiona war ein schrecklicher Verlust für Jenner. Die Fossetts hatten Blumen und ein Beileidsschreiben geschickt. Caroline hatte das organisiert, und Michael vermutete, dass sie auch zur Beerdigung gehen würden, wenn sie stattfand. Mehr konnten sie nicht tun. Es war eine private Angelegenheit, so ein Todesfall in der Familie. Selbst ein gewaltsamer Tod von der Hand eines Kriminellen wie der von Fiona einer gewesen war. Die Polizei war bei den Fossetts zu Hause gewesen und hatte gefragt, ob ihnen in den Tagen vor Fionas Tod etwas Ungewöhnliches aufgefallen wäre. Irgendwelche Fremden? Irgendwelche fremden Fahrzeuge, die an verdächtiger Stelle geparkt hatten? Nein, hatte Michael geantwortet. Hätte er ein fremdes Fahrzeug auf seinem Land parken sehen, wäre er der Sache nachgegangen. Vor einem Jahr hatte er Streit mit ein paar Jugendlichen gehabt, die auf einer abgelegenen Stelle seines Landes Hundekämpfe veranstaltet hatten. Seither hatte er die Augen offen gehalten, für den Fall, dass sie zurückkamen. Deswegen war er sicher, dass er niemanden gesehen hatte.

Jetzt zuckte er die Schultern. »Es tut mir ehrlich Leid für die beiden, aber was soll ich schon sagen? Ich hoffe, ich laufe ihnen nicht über den Weg.«

Sie zögerte. »Pass auf dich auf.«

Das war neu. Vor der Tragödie drüben bei Overvale House hätte sie so etwas nicht zu ihm gesagt. Das Farmerleben war ein einsames Leben, und man kam zu nichts, wenn man ständig nervös oder ängstlich war, weil man sich weit von menschlichen Behausungen oder menschlicher Gesellschaft bewegte. Doch in letzter Zeit gab es ein neues Element dort draußen in der vertrauten Landschaft. Es war eine größere Bedrohung als Hundekämpfe oder die gelegentliche Entdeckung von Spuren einer Dachsjagd. Beide Aktivitäten waren illegal und hässlich, doch so etwas gab es überall auf dem Land und jederzeit. Dieses neue Element war anders, persönlicher, bedrohlicher. Es besaß noch kein Gesicht. Niemand hatte es ihres Wissens bisher gesehen. Doch alle spürten seine Gegenwart.

Er pfiff nach seinem Hund und machte sich auf den Weg. Seine Frau sah ihm hinterher, dann kehrte sie zu ihrem Computer zurück. Doch zuvor sperrte sie die Hintertür ab. Auch das war etwas Neues.

Fionas Tod hatte andere Sorgen als nur die um ihre persönliche Sicherheit erweckt. Dorcas Stebbings war nicht die Einzige, die sich wegen der veränderten Umstände sorgte, die Fiona Jenners Tod für alle möglicherweise mit sich brachte. Das zusätzliche Weideland, das die Fossetts zu einem Spottpreis von den Jenners gepachtet hatten, war extrem nützlich, und Michael hatte reichlich nachzudenken, während er über seine Felder stapfte. Er hatte das Land der Jenners benutzt, seit der Mann Overvale House gekauft hatte. Jenner hatte keine Verwendung dafür. Er war froh, dass Michael sich darum kümmerte, und im Verlauf der Jahre hatte Michael angefangen, es als eine Erweiterung des eigenen Landes zu betrachten. Doch die Jenners würden vielleicht nicht bleiben wollen, jetzt, da Fiona tot war. Ein neuer Besitzer von Overvale House würde vielleicht nicht willens sein, das Land zu verpachten oder die Pacht um ein Beträchtliches erhöhen. Michael verzog finster das Gesicht. Ein neues finanzielles Problem war nicht gerade das, womit sie gegenwärtig ohne Schwierigkeiten fertig werden konnten.

Der Hund rannte ein Stück weit vor ihm her. Es war eine sechsjährige schwarz-weiße Border-Collie-Hündin namens Marge. Sie hatte ihren Namen nach einer Zeichentrickserie im Fernsehen, und Bridget, die Tochter der Fossetts, hatte ihn ausgewählt. Bridget war über die Osterferien zu ihren Großeltern gefahren. Michael und seine Frau kannten keine Ferien. Sie hatten zu viel Arbeit auf der Farm, und selbst wenn sie Zeit gehabt hätten, es gab niemanden, der sich um das Vieh gekümmert hätte. Bridget wusste dies und war zufrieden mit dem Leben auf der Farm, wenn sie für die Ferien nach Hause kam, doch in diesen Ferien, mit einem Mörder auf freiem Fuß in der Gegend, hatten ihre Eltern beschlossen, dass es besser war, wenn Bridget die Eltern von Caroline in ihrem Bungalow in Nordwales besuchte. Bridget war ein gutes Kind, doch die Schulgebühren rissen ein großes Loch in die Einkünfte der Farm. Langsam, aber sicher steuerten die Fossetts dem Ruin entgegen. Caroline konnte mit den Zahlen am Computer jonglieren, so viel sie wollte, die Tatsachen blieben die gleichen.

Plötzlich rannte Marge nach links vom Weg. Michael rief nach ihr, doch die Hündin, normalerweise äußerst gehorsam, kam nicht zurück. Sie rannte im Kreis, den Kopf tief am Boden, den Schwanz eingeklemmt, und ihr gesamtes Verhalten zeigte Angst und Stress.

Ihre Unruhe rührte von etwas her, das am Boden lag. Ein totes Schaf? Michael stapfte über das weiche Gras zu der Stelle hin. Der Hund blickte zu ihm auf, bellte einmal und blieb dann wartend stehen, während er bewachte, was zu seinen Pfoten lag.

Michael war inzwischen nahe genug heran, um etwas zu erkennen. Es war kein Schaf. Er rief erneut nach dem Hund, schärfer diesmal, und diesmal gehorchte Marge.

»Warte hier!«, befahl er dem Tier, und es legte sich nieder.

Michael ging weiter, bis er den Gegenstand am Boden erreicht hatte. Sein erster Gedanke war gewesen, dass es sich um ein Bündel alter Kleider handelte. Die Leute hatten keine Hemmungen, ihren Abfall auf dem Land abzuladen. Ausgebrannte Fahrzeuge, alte Betten und Kühlschränke, Plastiksäcke voller Hausmüll oder Gartenabfälle im Verlauf der Jahre hatte Michael alles Mögliche gefunden. Was glaubten diese Typen eigentlich, was die Farmer mit ihrem Abfall machten? Er musste für die Entsorgung zahlen, das machte er damit. Es war nicht so, als gäbe es keine Deponie, knappe fünf Meilen die Straße hinunter, wo jeder seinen Müll hinkarren konnte. Sie hatten einfach keine Lust, so weit zu fahren. Im Fall des ausgebrannten Wagens er war gestohlen und, wie die Polizei schätzte, für irgendein Verbrechen benutzt worden.

So sehr Michael all das verabscheute, so hätte er es dennoch dem vorgezogen, was er jetzt gefunden hatte. Es war eine Leiche. Er hätte vielleicht erwartet, dass es irgendein alter Landstreicher war, der hier draußen an Unterkühlung oder Herzversagen oder irgendeiner anderen natürlichen Todesursache gestorben war. Der Tod war nichts Ungewöhnliches auf dem Land, üblicherweise totes Vieh, aber schon einmal, vor ein paar Jahren, hatten sie einen alten Burschen gefunden, der in einem improvisierten Unterschlupf aus Zweigen und Ästen zusammengekauert gelegen hatte. Der Landstreicher war so ausgemergelt gewesen und seine Haut so gebräunt und ledrig vom Wetter und einer dicken Schmutzschicht, dass er ausgesehen hatte wie mumifiziert. Doch das hier war kein Tramp. Seit Fiona Jenners Tod hatte diese unwillkommene, garstige Möglichkeit gelauert, und nun hatte sie sich erhoben und erneut zugeschlagen.

Michael sank auf die Hacken und kauerte neben dem Leichnam, der mit dem Gesicht nach oben im Dreck lag, die Arme zu beiden Seiten ausgebreitet. Er erkannte den Toten auf der Stelle. Es war der Junge von Harry Stebbings, wie war noch gleich sein Name, David? Nein, Darren, das war es. Er war tot, daran bestand nicht der geringste Zweifel, und es war keine natürliche Todesursache! Auf seinem T-Shirt, unter dem Brustbein, war Blut.

»Heilige Scheiße!«, rief Michael leise.

Er nahm das Handgelenk des Toten, zwang sich, die klamme Haut zu berühren. Er spürte definitiv Widerstand. Einsetzende Starre. Er ließ das Handgelenk los, erhob sich und blickte sich um. Wie zum Teufel war der arme kleine Kerl hierher gekommen? Es gab nicht den geringsten Grund für Darren Stebbings, über das Land der Fossetts zu streifen. Doch dort drüben entdeckte Michael Reifenspuren, ganz am Rand der Weide. Sie führten über das Land und endeten auf dem Feldweg, der sich am Waldrand entlangzog. Darren war von dort gekommen oder auch nicht. Beziehungsweise jemand anders. Ein spontaner, elterlicher Gedanke zuckte Michael durch den Kopf. Gott sei Dank, dass Bridget über Ostern diesmal nicht auf der Farm war! Es war richtig gewesen, sie nach Wales zu schicken. Bridget hätte hier umherstreifen können … das dort hätte seine Tochter sein können.

Nachdem dieser Gedanke seinen Verstand verlassen hatte, kam ein weiterer auf. Michael zögerte. Das würde die Sache entscheiden, endgültig. Ein zweiter Toter bedeutete, dass die Jenners so gut wie sicher weggehen würden. Einen verrückten Moment lang spielte Michael mit der Idee, den Leichnam zu entfernen, ihn irgendwo zu verstecken. Eine dumme Idee, sagte er sich. Man würde ihn trotzdem finden. Außerdem war es reine Selbstsucht. Das hier war weit wichtiger als die Schwierigkeiten der Farm.

Er kramte sein Mobiltelefon aus der Tasche seiner gepolsterten Jacke und rief die Polizei. Danach rief er Caroline an und berichtete ihr, was sich ereignet hatte. Sie sagte nicht viel, nur dass er aufpassen solle. Der Mörder war längst weg, versicherte er ihr. Der Junge war eiskalt und steif. »Achte darauf, dass die Türen abgeschlossen sind!«, befahl er ihr.

»Sie sind verschlossen!«, antwortete sie mit leiser Stimme, durchsetzt von Sorge und wachsendem Schock.

Die Neuigkeiten waren eine ernste und unwillkommene Entwicklung für Markby und Inspector Campbell. Der erste Gedanke der beiden war, dass sie Darren Stebbings Verschwinden ernster hätten nehmen sollen. Doch es hatte Alarm gegeben, und sie hatten nach ihm gesucht.

»Nicht ernsthaft genug!«, sagte Markby düster.

Jetzt wurde Jess von Sergeant Steve Prescott zum Fundort des Toten gefahren. Sie saßen schweigend nebeneinander, während Jess darüber nachdachte, was der neuerliche Tote zu bedeuten hatte.

Prescott meldete sich nur einmal zu Wort. »Wenn er hier draußen mitten im Nichts gestorben ist, dann wundert es mich nicht, dass wir den armen kleinen Stinker nicht gefunden haben.«

Jess vermutete, dass es Prescotts Versuch war, sie zu trösten. Er musste wissen, was sie dachte. In gewisser Hinsicht hatte er nicht Unrecht. Meilen um Meilen offenes Land abzusuchen war eine Marathon-Aufgabe. Im Fall einer verschwundenen Person fing man normalerweise damit an, die regelmäßigen Kontakte und Orte abzusuchen, die der Verschwundene aufsuchte. Niemand hatte die Vermutung geäußert, dass Darren, obwohl oder vielleicht weil er auf dem Land lebte, seine Freizeit damit verbrachte, über Stock und Stein zu wandern. Er war bei jeder sich bietenden Gelegenheit nach Bamford gefahren, und demzufolge hatten sie zuerst in Bamford nach ihm gesucht.

Sie kamen am Cottage der Stebbings vorbei. Als sie das Tor von Overvale House erreichten, wenige Meter weiter, sprang eine Gestalt hinter dem Torpfosten hervor und zwang sie zum Halten, indem sie sich mitten auf die Straße stellte. Es war Stebbings, der Vater des Jungen, wild und zerzaust wie immer, und er wedelte wie immer wild mit den langen Armen, was den Eindruck erweckte, als führten sie ein Eigenleben oder als würde er von einem unsichtbaren Marionettenspieler gesteuert.

»Verdammt!«, sagte Jess.

Sie hatten sich bisher nicht mit Stebbings in Verbindung gesetzt. Ihre Absicht war gewesen, den Leichnam wegzuschaffen, nachdem der Tatort untersucht, der Tote fotografiert war und der Pathologe ihn gesehen hatte, um Stebbings anschließend zu bitten, zum Leichenschauhaus zu kommen und eine formelle Identifizierung durchzuführen. Doch so sollte es nicht sein, wie es aussah.

Stebbings stolperte zum Wagen und kauerte vor Jess Fenster. Sie ließ es herab.

»Was hat das zu bedeuten?«, fragte er rau. »Ich hab die Streifenwagen vorbeifahren sehen.« Er deutete in Richtung von Overvale House. »Hat es was mit meinem Jungen zu tun? Haben Sie ihn gefunden?«

Jess fällte eine schwierige Entscheidung. »Man hat uns den Fund einer Leiche gemeldet, Mr Stebbings. Wir wissen noch nicht mit Sicherheit, um wen es sich handelt.« Die Identifikation von Seiten des Farmers, Michael Fossett, war wahrscheinlich korrekt, doch sie benötigten trotzdem ein Familienmitglied, um ganz sicher zu sein. »Warum gehen Sie nicht nach Hause, Mr Stebbings«, fuhr Jess fort, »während wir die Angelegenheit untersuchen? Ich setze mich mit Ihnen in Verbindung, sobald ich mehr weiß. Möglicherweise hat die Sache nichts mit Darren zu tun.«

Sie spürte, wie dumm und albern ihre Worte klangen, noch während sie sie aussprach.

Stebbings ließ sich wie zu erwarten nicht narren. »Mein Junge ist verschwunden. Sie finden eine Leiche. Wer zur Hölle könnte es sonst sein? Ich komme mit Ihnen!«

Er packte den Griff der hinteren Beifahrertür. Innerhalb einer Sekunde war Prescott aus dem Wagen und auf dem Weg, ihn daran zu hindern. Jess rief ihn zurück. Stebbings würde zweifellos Widerstand leisten, und es würde zu einem bedauerlichen Zwischenfall kommen. Die Dinge waren auch so schon schlimm genug.

»Also schön, Mr Stebbings, Sie können mit uns kommen. Aber bitte, tun Sie, was wir Ihnen sagen. Wir sehen uns den Leichnam zuerst an, und falls wir glauben, dass es erforderlich ist …«

»Ich komme mit Ihnen!«, beharrte Stebbings halsstarrig.

Prescott öffnete die hintere Tür, damit Stebbings einsteigen konnte. Unglücklicherweise hatten sie seine Frau übersehen, während sie sich auf den Mann konzentriert hatten. Sie musste den Wagen bemerkt haben, als er am Cottage vorbeigefahren war, und war nach draußen gerannt und ihnen gefolgt. Am Tor hatte sie sie eingeholt. Sie bot einen absurden Anblick in ihrer Schürze mit ihrem glatten, grauen Haar, das mit einer Reihe von Nadeln hochgesteckt war. Sie sagte kein Wort, sondern öffnete die andere hintere Tür und stieg zu ihrem Mann in den Wagen.

»Nein, Mrs Stebbings, es tut mir Leid«, protestierte Jess. »Ihr Mann kann mit uns kommen, und er …«

»Ich steige nicht aus«, sagte sie störrisch. »Sie kriegen mich nicht aus dem Wagen.«

Prescott, der aus Erfahrung wusste, dass drei kräftige Constables erforderlich waren, um einen betrunkenen weiblichen Teenager aus dem Streifenwagen zu zerren, murmelte: »Es wird nicht leicht werden, Ma am, nicht, solange Mr Stebbings nicht …«

»Geh zurück ins Haus, Dorcas!«, befahl Stebbings.

»Nein, Harry«, sagte sie im gleichen störrischen Tonfall.

Stebbings kannte diesen Ton offensichtlich. »Sie wird nicht aussteigen«, sagte er tonlos.

Jess stieß einen Seufzer aus. »Also schön, Mrs Stebbings. Aber wenn wir dort sind, muss ich darauf bestehen, dass Sie im Wagen sitzen bleiben, haben Sie verstanden?«

Michael Fossett hatte bei dem Toten gewartet. Er saß auf dem Boden, mit den Armen auf den Knien. Die Hündin lag neben ihm auf dem Bauch. Wache für die Toten, dachte Michael. Es war ein alter Brauch, hatte er gehört, dass man die Toten nicht alleine ließ. Über ihm kreisten Vögel am Himmel. Krähen. Sie wussten, dass unten am Boden Aas lag. Gut, dass er und Marge so früh am Morgen hier vorbeigekommen waren und den Toten entdeckt hatten. Sonst hätten die Krähen ihn zuerst gefunden, und Michael wusste, was Krähen mit dem Kadaver eines toten Schafs anzustellen imstande waren. Ein Wunder, dass die Füchse den Leichnam nicht schon während der Nacht gewittert hatten. Füchse besaßen scharfe Zähne und waren nicht wählerisch, was ihre Nahrung anging.

Die ersten Polizeifahrzeuge näherten sich über den Feldweg am Waldrand. Sie parkten am Rand der Weide und kamen zu Fuß zu dem wartenden Fossett, der sich vom Boden erhob. Marge stand ebenfalls auf.

»Sein Name ist Darren Stebbings«, sagte Michael anstelle einer Begrüßung, als die Beamten bei ihm angekommen waren. Beide waren noch ziemlich jung. Wahrscheinlich nicht viel älter als der tote Junge. Einer sah aus, als wäre ihm übel. »Er wird schon steif«, fuhr Michael fort. »Er muss die ganze Nacht hier gelegen haben.«

Die Constables berieten untereinander, und er hörte die Worte »vermisste Person«. Sie telefonierten um Verstärkung, und bald darauf trafen weitere Leute ein. Einer der Constables führte Michael zur Seite und nahm seine Aussage zu Protokoll. Als er fertig war, erkundigte sich Michael, ob er gehen dürfe, doch er wurde gebeten, noch ein paar Minuten zu bleiben, weil der Inspector in Kürze eintreffen würde und sicherlich noch die eine oder andere Frage an ihn hätte.

Etwa zehn Minuten später traf erwähnter Inspector ein und entpuppte sich als junge Frau mit kurzen roten Haaren. Sie war nicht allein. Sie hatte einen Hünen von Sergeant dabei, und schlimmer noch sie hatte Harry Stebbings mitgebracht, der neben ihr hertrottete. Sowohl die junge Beamtin als auch der hünenhafte Sergeant sahen genervt aus, und Michael vermutete, dass es unterwegs Diskussionen mit Stebbings gegeben hatte. Stebbings hatte offensichtlich gewonnen.

Michael spürte eine eigenartige Mischung von Emotionen, Mitgefühl zweifellos, doch auch Verlegenheit und Scham. Der Tod sollte eine private Sache sein, doch hier standen alle herum und gafften auf den Jungen von Stebbings, wie er im Dreck dalag, verletzlich, wenig anziehend und leblos. Und dann gafften sie den Vater an, als der Mann den Toten erkannte. All das sollte hinter verschlossenen Türen stattfinden, diskret, der Leichnam sauber auf einer Bahre, Blumen und Kerzen ringsum. Doch das war eine sentimentale Vorstellung, die nichts mit der rauen Wirklichkeit zu tun hatte.

Stebbings starrte schweigend auf seinen toten Sohn hinab. Nach einer langen Weile murmelte er »Ja«, dann trat er beiseite.

In diesem Augenblick wurde die Tür eines der Polizeifahrzeuge am Rand der Weide aufgestoßen, und eine Frau stieg aus. Sie rannte ihnen entgegen, stolperte über den unebenen Grund und stieß unheimliche Schreie aus, wie Seemöwen sie von sich geben, wenn sie in der Luft kreisen. Zu seinem Entsetzen erkannte Michael in der Frau Dorcas Stebbings, die Mutter des Jungen. Wer um alles in der Welt hatte sie hergebracht? Andererseits, wurde ihm bewusst, hatte sie sich wahrscheinlich geweigert zurückzubleiben.

Sie war nahe genug heran, um deutlich erkennbar zu sein. Sie trug noch immer ihre altmodische Schürze. Ihre Hände, mit denen sie in der Luft wedelte, waren eigenartig weiß, und Michael vermutete, dass Mehl die Ursache dafür war. Sie hatte in der Küche gestanden und gebacken, als die Nachricht sie erreicht hatte.

Zwei Beamte waren vorgetreten, um sie abzufangen, doch sie stieß sie beiseite. Sowohl Harry als auch der weibliche Inspector bemühten sich, sie einzuholen, doch sie entwischte auch ihnen. Ihr wildes Voranstürmen war unaufhaltsam, überstieg jedes menschliche Eingreifen. Sie hatte den Leichnam inzwischen erspäht, und ihre Stimme wurde noch schriller, erhob sich zu einem Kreischen, wie Schweine es ausstießen, wenn sie zum Transport ins Schlachthaus aufgeladen werden. Sie warf sich auf den Toten, und alle stürzten herbei, um sie wegzuziehen, doch sie hatte die Arme um den steifen Leichnam geschlungen und versuchte ihr Kind an ihre Brust zu drücken, wie sie es so oft getan hatte, als er ein kleiner Junge gewesen und hingefallen war und geweint und um Trost gebettelt hatte. Doch der Leib in ihren Armen war steif und kalt und tot.

»Lass los, Dorcas!«, brüllte Stebbings sie an und packte ihren Arm, um sie wegzuziehen.

»Bitte, Mrs Stebbings«, flehte der weibliche Inspector. »Bitte, Sie dürfen die Leiche nicht berühren …«

»Nicht berühren!«, kreischte Dorcas. »Ich darf mein eigenes Kind nicht berühren!«

Sie zerrten sie weg, und dann, als sie aufblickte, erspähte sie Michael.

»Sie haben uns unsere Kinder genommen!«, kreischte sie ihm zu. »Sie haben Mr Jenners Mädchen weggenommen, und jetzt haben sie mir meinen Jungen genommen! Wo ist deine Tochter?«

»Sie ist bei ihren Großeltern«, hörte Michael sich antworten.

Dorcas Stebbings stieß ein wimmerndes Stöhnen aus. »Du hast deine Tochter noch. Aber mein Kind haben sie mir genommen! Ich habe nichts mehr auf dieser Welt!«

»Herrgott im Himmel«, murmelte Michael zu dem weiblichen Inspector gewandt. »Kann ich endlich gehen? Ich hab meine Aussage gemacht. Meine Frau ist allein zu Hause. Ich muss zurück. Sie wissen, wo Sie mich finden können.«

Die Beamtin sagte, er könne gehen. Er wandte sich ab und marschierte davon, so schnell er konnte, wandte der grauenvollen Szene den Rücken zu, und Marge trottete hinter ihm her. Die irren Schreie der untröstlichen Mutter verfolgten ihn noch eine ganze Weile. Er hätte am liebsten die Hände über die Ohren geschlagen, um nichts mehr hören zu müssen, doch auch das hätte nichts genutzt.

Sie hatte offensichtlich den Verstand verloren, war im Entsetzen erstarrt.

Einer der beiden Constables, die als Erste am Fundort der Leiche eingetroffen waren, näherte sich Inspector Jess Campbell.

»Wallace, Maam«, stellte er sich vor. »Von der Bamforder Wache. Wir hatten einen Anruf wegen eines Einbruchs, und während wir dort waren, kam seine Freundin …«, Wallace nickte in Richtung des Toten, »… kam seine Freundin an den Wagen. Sie wollte mit mir reden.«

»Es tut mir Leid«, sagte Jess eine Weile später. »Es hätte nicht passieren dürfen, und ich habe es nicht verhindern können.«

Sie saß in Markbys Büro und hatte die Szene beim Leichnam von Darren Stebbings geschildert. Er hatte schweigend zugehört und ohne sie zu unterbrechen, doch sie konnte den Tadel in seinem Gesicht sehen.

»Ich weiß, dass der Tote zuerst ins Leichenschauhaus hätte gebracht werden müssen, bevor der Vater zu seiner Identifikation herbeigerufen worden wäre, aber die Stebbings haben beide die Streifenwagen gesehen, die an ihrem Cottage vorbeigefahren sind. Sie wussten, dass etwas passiert sein musste. Stebbings stand am Tor von Overvale House und sprang mir vor den Wagen. Ich musste die Möglichkeit einräumen, dass es sich bei dem Toten um seinen Sohn handeln könnte, und er bestand darauf mitzukommen. Er schien einigermaßen gefasst. Ich war einverstanden. Ich hatte nicht mit der Frau gerechnet. Sie muss uns ebenfalls gesehen haben und kam aus dem Cottage gerannt. Ich habe es nicht bemerkt, weil ich mit ihrem Mann geredet habe. Sie hatte die Schürze noch um und die Hände voller Mehl. Sie stieg einfach in den Wagen. Ich konnte Prescott nicht befehlen, sie nach draußen zu zerren.« Sie klang kleinlaut und zerknirscht.

»Nein, es hätte nicht so laufen dürfen«, stimmte Markby ihr zu. »Aber manchmal greifen die Ereignisse unseren Entscheidungen vor. Hat sich ein Arzt um Mrs Stebbings gekümmert?«

»Ja. Er hat ihr etwas gegeben. Sie … sie hat völlig den Verstand verloren. Ich schätze, so etwas ist nur normal in ihrer Situation, und mir würde es nicht anders ergehen. Es war schrecklich zuzusehen, wie sie die Leiche an sich gedrückt hat.«

»Kommen Sie, Jess!«, sagte Markby barsch. »Wir haben ständig mit derartigen Dingen zu tun in unserem Job. Auch ich fühle mich schlecht, weil ich dem armen Kerl seine Kamera weggenommen habe und er so untröstlich war deswegen.«

»Was hatte er Ihrer Meinung nach vor?«, fragte Jess. »Wir haben erneut mit Cherry Basset gesprochen. Sie besteht darauf, nichts weiter zu wissen, als dass er gesagt hätte, er wüsste, wie er Geld verdienen könne.«

»Jede Wette, dass es dabei um Erpressung ging. Ich habe ihm die Kamera weggenommen, und er wollte sich eine neue kaufen. Er hat ein Foto gemacht, von dem er wusste, dass es Geld wert ist. Er ging zu jemandem und erzählte ihm davon. Dieser Jemand war der Mörder. Der Junge war nicht der hellste im Kopf. Er hat sicher nicht an diese Möglichkeit gedacht, nur an das Geld.«

Die Entdeckung von Darren Stebbings Leiche hatte Jess schlimm zugesetzt. Sie hätte verhindern müssen, dass Dorcas Stebbings in die Nähe des Toten kam, ganz gleich wie. Doch hätte Darren tot auf dem Feld gelegen, wenn Markby ihm nicht die Kamera weggenommen hätte? Das war etwas, womit Markby würde leben müssen.

Laut sagte er: »Konzentrieren wir uns auf den Computer des Jungen.«

Darrens Computer und seine gesamte Fotoausrüstung waren aus seinem Zimmer auf dem Speicher in das Hauptquartier gebracht worden, wo ein Experte sich damit beschäftigte. Der fragliche Experte, ein junger Engländer asiatischer Herkunft, blickte auf, als Jess und Markby das Labor betraten.

»Ziemlich eindeutig«, berichtete er. »Er hat einige der Bilder, die er mit seiner Kamera geschossen hat, auf der Festplatte des Computers gespeichert, und die restlichen auf CDs.«

»Können wir die Bilder sehen?«, fragte Markby.

»Sicher, kein Problem.«

Eines nach dem anderen erschienen die Bilder auf dem Schirm. Fiona Jenner im Bikini auf einer Liege am Pool. Fiona Jenner mit den Händen in den Taschen und dem langen Haar, das im Wind flatterte. Fiona Jenner beim Reiten auf einem der Pferde.

»Sein Vater wusste nicht, dass man die Bilder auf diese Weise speichern kann«, sinnierte Jess. »Oder er hätte Darren befohlen, sie zu löschen. Er war verliebt in Fiona, zumindest sieht es danach aus, oder?«

»Sie war die einzige Prominente, an die er nahe genug herankam, um sie zu fotografieren«, sagte Markby traurig.

Weitere Bilder erschienen auf dem Schirm. Doch jetzt waren es andere Aufnahmen. Sie waren nicht auf Overvale House gemacht worden. Sie waren, wie es aussah, auf einem öffentlichen Parkplatz entstanden. Das Pub, zu dem der Parkplatz gehörte, war im Hintergrund zu sehen und erschien vertraut.

»Das ist das Feathers!«, rief Markby aus, und seine Stimme verriet Aufregung. »Fiona war wenigstens zu einer Gelegenheit in diesem Pub, soviel wissen wir.«

Mehrere Leute waren auf dem Bild zu sehen. Die meisten waren junge Männer, und sie trugen identische T-Shirts mit einem Slogan auf der Brust.

»Ein Team«, sagte Markby. »Das Darts-Team, auf dem Weg zum Wettkampf. Es gab einen Darts-Wettkampf an dem Abend, als Fiona im Feathers gesehen wurde.«

Ein weiteres Bild zeigte andere Darts-Spieler, diesmal die Heimmannschaft mit dem Namen des Pubs auf den T-Shirts. In ihrer Begleitung waren einige Frauen.

»Dort ist Fiona!«, sagte Jess. Sie deutete auf den Schirm. »Sehen Sie, sie wird von dieser anderen Frau halb verdeckt, aber ihr Gesicht ist deutlich zu erkennen. Es ist Fiona Jenner! Sie muss mit jemandem vom heimischen Darts-Team dort gewesen sein!«

»Und das hier«, sagte Markby und deutete auf eine weitere Gestalt, »das ist Ted Pritchard von Rusticity. Es könnte Zufall sein. Er verkehrt im Feathers. Es ergibt Sinn, dass er zur Darts-Mannschaft gehört. Vielleicht hat er Fiona auf Overvale House kennen gelernt«, sinnierte er, »als er die Gartenmöbel dort abgeliefert hat.«

»Sie kamen ins Gespräch, und er hat sie eingeladen«, sagte Jess. »Vielleicht hat er ihr vorgeschlagen, zum Darts-Match vorbeizukommen?«

»Warum hätte sie zustimmen sollen?«, fragte Markby nachdenklich. »Nicht wegen seiner Gesellschaft, so viel scheint sicher. Fiona hat sich nicht für andere Männer außer Toby interessiert, und Toby war ein Verwandter. Ich nehme nicht an, dass sie ein Darts-Fan war. Vielleicht verband die beiden ja etwas anderes …«

Während er sprach, erschien ein weiteres Bild auf dem Schirm. Markby erkannte den Feldweg neben dem Wäldchen, wo er mit Harry Stebbings gesprochen hatte. Ein weißer Lieferwagen stand auf dem Weg geparkt, und neben dem Wagen, in eine Unterhaltung versunken, standen Ted Pritchard und Fiona Jenner.

»Das ist es!«, schnappte Markby. »Wir müssen augenblicklich mit Ted Pritchard reden! Los, kommen Sie, wir fahren auf der Stelle zu seinem Laden!«

Doch es war Mittagszeit, und so hielt Markby zuerst beim Feathers an. Es lag auf dem Weg vom Regionalen Hauptquartier zum Watersmeet Gewerbegebiet, und sie wussten, dass Ted Pritchard hin und wieder in der Mittagszeit dort einkehrte. Doch an diesem Tag war er nicht erschienen, und Dolores Forbes, die Wirtin, hatte ihn noch nicht gesehen. Sie bebte vor Neugier und bot Markby und Jess etwas zu tanken an, auf Kosten des Hauses. Sie lehnten ab. Dolores blickte halb erleichtert, halb enttäuscht drein. Sie wollte wissen, warum die Polizei nach Ted Pritchard suchte, doch es verstieß gegen ihre Prinzipien, kostenlose Getränke herauszugeben.

Markby und Jess fuhren weiter. Bei Rusticity fanden sie lediglich Steve Poole, Teds Geschäftspartner. »Ted ist in der Mittagspause«, sagte Steve und blickte sie neugierig aus hellen Augen an. »Was wollen Sie von ihm?«

»Lediglich ein paar Auskünfte«, antwortete Markby ausweichend. »Wo könnten wir ihn finden?«

»Versuchen Sies im Feathers. Manchmal macht er seine Pause dort, auf ein Bier und ein Sandwich.«

»Dort waren wir bereits. Er ist nicht dort.«

Steve kratzte sich den dünner werdenden Schopf. »Dann ist er wahrscheinlich mit dem Rad unterwegs.«

»Mit dem Rad?«

»Ja, sicher. Ted ist ein fanatischer Radfahrer.« Steve nickte weise. »Er hält sich auf diese Weise fit. Er ist wahrscheinlich nach Hause gegangen, um sein Rad zu holen und ein paar Meilen zu strampeln, bevor er wieder zur Arbeit kommt.« Steve deutete die Straße entlang in Richtung des offenen Landes hinter dem Gewerbegebiet. »Er ist irgendwo da draußen.«

KAPITEL 13

Meredith und Toby kamen auf dem Rückweg von Cornwall nach Bamford besser voran als befürchtet. Sie waren früh am Morgen losgefahren und bereits gegen Mittag in den Vororten von Bamford. Jetzt fuhren sie in Richtung Overvale House, wo Meredith Toby absetzen wollte. Während der gesamten Fahrt hatten sie diskutiert, was sie Jeremy Jenner erzählen sollten.

»Es gibt nicht viel zu erzählen, oder?«, fragte Toby düster. »Der arme alte Jerry hofft sicher, dass wir etwas Interessantes ausgegraben haben, aber wir haben nicht mal diese Mrs Travis ausfindig machen können. Wenigstens haben wir Barnes-Wakefield gefunden und mit ihm geredet. Ich habe ihn definitiv im Verdacht, die Drohbriefe geschrieben zu haben!«

»Das erzählen wir Jeremy auf keinen Fall!«, sagte Meredith entschieden. »Jedenfalls nicht, bevor wir nicht mit Alan gesprochen haben. Wir wissen nicht, was Jeremy sonst anstellen könnte. Alison hat Angst, er könnte etwas Unvernünftiges tun. Es tut mir Leid, aber es bleibt dir nichts anderes übrig, als Jeremy zu sagen, dass wir nichts herausgefunden haben.«

Normalerweise herrschte auf der schmalen Straße nur wenig Verkehr, doch plötzlich kam ihnen ein Streifenwagen der Polizei entgegen und jagte in Richtung Bamford.

»Hast du das gesehen?«, fragte Toby ungläubig. »Harry Stebbings hat in diesem Wagen gesessen!«

Doch Meredith überholte in diesem Augenblick einen Radfahrer, der sich mit gesenktem Kopf, Helm und Brille den Anstieg hinaufkämpfte. Sie hatte nicht auf den Passagier im Streifenwagen geachtet.

»Bist du sicher?«, fragte sie, als die Straße vor ihr wieder frei war.

»Natürlich bin ich sicher! Stebbings ist unverwechselbar! Was hat das zu bedeuten? Haben sie den alten Harry vielleicht verhaftet?«

»Falls ja, wird Jeremy es wissen«, sagte Meredith, die es noch immer nicht richtig glauben konnte.

Sie kamen beim Tor von Overvale House an und bogen von der Straße ab. Als der Wagen in einem Wirbel von Kieselsteinen vor dem Eingang hielt, kam ihnen Jeremy Jenner zur Begrüßung entgegen. Auf seinem Gesicht stand ein Ausdruck, der Panik nahe kam, und als er sah, wer die Neuankömmlinge waren, wirkte er zunächst verwirrt und dann erleichtert.

»Was geht hier vor?«, fragte Toby und kletterte aus dem Wagen. »Wir haben Stebbings in einem Streifenwagen gesehen, auf dem Weg nach Bamford. Oder besser gesagt, ich habe ihn gesehen. Meredith nicht. Es war definitiv Harry Stebbings!«

Jenner legte eine Hand an die Stirn. »Ja, es war Harry. Ihr könnt es nicht wissen, aber es hat einen weiteren Toten gegeben.«

Sie starrten ihn entsetzt an.

»Wer?«, flüsterte Toby. »Doch nicht … nicht Alison?«

»Alison ist wohlauf. Nein, nicht Alison, Gott sei Dank.« Jenner schüttelte den Kopf, wie um den Nebel aus seinen Gedanken zu vertreiben. »Man sollte nicht dankbar sein, weil man verschont wurde, wenn es bedeutet, dass jemand anders gelitten hat. Trotzdem bin ich es. Der Tote ist Harry Stebbings Junge, Darren. Er wurde vermisst, und heute Morgen hat man ihn tot aufgefunden.« Jenner machte eine ausholende Geste in Richtung der ländlichen Umgebung. »Michael Fossett hat ihn gefunden, draußen auf dem Feld. Es ist eine schlimme Geschichte, und sie wird immer schlimmer. Kommt herein, kommt herein …« Er deutete in Richtung der Tür.

»Ich komme lieber nicht mit rein, falls es Ihnen nichts ausmacht, Jeremy«, erwiderte Meredith hastig. »Ich muss nach Hause und auspacken. Ich kann später wiederkommen, wenn Sie nichts dagegen haben.«

Die Neuigkeit hatte sie zutiefst schockiert. Stebbings war kein liebenswürdiger Bursche, und sein Verhalten war in höchstem Maße hinderlich gewesen, aber wie hatte es zum Tod seines Sohnes kommen können? Was hatte Darren, ausgerechnet Darren, mit der Sache zu tun? Vor ihrem geistigen Auge war ein Bild des Jungen, als er mit dem Sack am Seeufer eingetroffen war, wo sie um Fionas Leichnam herumgestanden hatten. Bleich, hager, aknegesichtig, mit abgewetzten Jeans und einem verwaschenen T-Shirt. Der Anblick der Toten hatte ihm eine Heidenangst eingejagt. Mehr noch, er war niemandem wie eine Bedrohung erschienen und hatte auch nicht ausgesehen, als könne er je zu einer werden. Er war ein Jugendlicher in jenem schwierigen Alter zwischen Knabe und Mann, wo die Hormone tückisch sind und die ganze Welt gegen einen zu sein scheint. Es ist ein Alter voller Selbstbesessenheit. Dass Darren eine Rolle in dieser Geschichte gespielt haben könnte, erschien ihr genauso unwahrscheinlich wie unglaublich.

Sie wollte nach Hause und hören, was Alan zu sagen hatte, auch wenn sie vielleicht bis zum Abend warten musste, bevor sie ihn erreichen konnte. Mit diesem neuen Toten auf der Liste hatte er ohne Zweifel den ganzen Tag über alle Hände voll zu tun.

Toby bedachte sie mit einem vorwurfsvollen Blick, der besagte, dass sie ihn in der Stunde seiner Not im Stich ließ. Sie stählte sich dagegen. Toby konnte Jeremy auch ohne ihre Hilfe von ihren Bemühungen in Cornwall berichten. Offen gestanden hatte die ganze Reise in den Westen im Nachhinein betrachtet einen faden Beigeschmack von Maßlosigkeit. Was hatten sie eigentlich damit zu erreichen geglaubt, sie und Toby auf ihrem Amateurtrip? Hier auf Overvale House lag das Geheimnis verborgen, genau wie die Antwort darauf. Toby blickte missmutig drein. Trotzdem, er musste allein zurechtkommen. Toby braucht mich nicht, dachte sie und machte sich Alans Meinung zu diesem Thema zu eigen. Er ist absolut imstande, allein zurechtzukommen.

Was man wohl kaum von Jeremy Jenner sagen konnte. Der Mann sah krank aus, das Gesicht eingefallen und grau. Er war kaum mehr als ein Schatten des selbstbewussten Mannes, den Meredith erst vor so kurzer Zeit kennen gelernt hatte. War das der allgemeine Stress, oder war es Darrens Tod so kurz nach dem seiner eigenen Tochter? Zwei Leichen, die auf seinem Land gefunden worden waren. Das war nichts, worauf seine Erfahrungen im Beruf ihn hätten vorbereiten können.

Meredith bemerkte eine Bewegung an einem Fenster im ersten Stock und erhaschte einen kurzen Blick auf ein Gesicht, bevor die Person dort oben vom Fenster zurücktrat. Chantal Plassy wohnte also immer noch auf Overvale House. Das war nicht sonderlich hilfreich. Aber es ist nicht mein Problem, sagte sich Meredith. Ich gehöre nicht zu dieser Familie. Wenn Jeremy unter dem Druck zusammenbricht, dann ist es die Aufgabe von Toby und Alison, sich um ihn zu kümmern.

Sie fuhr die Auffahrt hinunter und bog auf den Weg, der zur Straße nach Bamford führte. Als sie beim Cottage der Stebbings vorbeikam, fuhr sie langsamer, um einen Blick auf das Haus zu werfen. Es wirkte verlassen, trotz der Wäsche, die auf einer Leine flatterte. Sie dachte an die Frau, die sie bei ihrem ersten Besuch auf Overvale House beim Aufhängen der Wäsche beobachtet hatte. Mrs Stebbings, die trauernde Mutter wo war sie? Welche schlimmen Auswirkungen musste der Tod ihres Sohnes auf sie haben?

Wer auch immer dafür verantwortlich ist, dachte Meredith, er ist abgrundtief böse. Zur gleichen Zeit war die Landschaft hier so wunderschön und wirkte so friedlich, dass jede böse Tat wie ein Anachronismus erscheinen musste, wie eine Art historischer Fehler. Doch diese Vorstellung berücksichtigte nicht die menschliche Natur, die ebenfalls friedlich und gelassen erscheinen und zugleich im tiefsten Innern gewalttätige Emotionen beherbergen kann.

Sie hatte die Hauptstraße erreicht und drückte das Gaspedal nieder. Fast im gleichen Moment jedoch musste sie schon wieder bremsen. Vor ihr war ein Hindernis auf der Straße. Ein Fahrrad lag auf der Seite. Die Räder drehten sich noch. Vom Fahrer keine Spur. Meredith lenkte an den Straßenrand und stieg aus.

Als sie sich näherte, hörte sie ein dumpfes Stöhnen aus dem Straßengraben. Sie eilte zu der Stelle und spähte hinunter in das Gewirr aus Ranken und Dornen. Der Radfahrer lag am Boden des Grabens auf allen vieren zwischen Nesseln und verrottendem Grün. Mit dem Helm und der Brille sah er aus wie ein Wesen aus dem Weltraum, das unvorhergesehen auf der Erde hatte notlanden müssen.

Als der Radfahrer das besorgte Gesicht sah, das auf ihn herabblickte, streckte er Hilfe suchend die Hand aus und ächzte: »Helfen Sie mir hoch!«

Seine Stimme klang vertraut. Meredith kletterte in den Graben und half ihm hoch. Er rappelte sich auf die Beine und blieb unsicher schwankend stehen. Sie beobachtete, wie er den Helmriemen löste und die Brille absetzte. Es war Ted Pritchard.

»Ted!«, rief Meredith erstaunt. »Was machen Sie denn hier? Was ist passiert?«

»Ein dämlicher Vogel!«, brummte Ted. »Ich war mit dem Fahrrad unterwegs, hab ein wenig frische Luft geschnappt, als er sich direkt vor mir heruntergestürzt hat. Ein Sperber, glaube ich. Er hat irgendwas im Graben erspäht und sich vor meiner Nase darauf gestürzt, wie diese Vögel das tun. Ich hab die Flügelspitze im Gesicht gespürt!«

Er klopfte sich ab, während er sprach. Seine muskulöse Gestalt steckte in hautengen Radfahrersachen aus Lycra, und trotz des Fehlens jeglichen Schutzes schien er sich nicht wehgetan zu haben. Die Landung im Straßengraben war also zumindest eine weiche gewesen. Pritchard ging zu seinem Fahrrad und untersuchte es eingehend auf Schäden.

»Was machen Sie um diese Tageszeit hier draußen?«, fragte Meredith erneut. »Sollten Sie nicht auf der Arbeit sein?«

»Ich hab Mittagspause, wissen Sie?«, verteidigte sich Ted. »Ich fahre nicht in jeder Mittagspause Rad, aber manchmal, wenn es ein schöner Tag ist wie heute, gehe ich nach Hause, hole das Rad hervor und fahre ein wenig durch die Gegend. Ansonsten krieg ich den ganzen Tag nicht viel frische Luft. Steve und ich, wir arbeiten von morgens bis abends, rund um die Uhr. Bleibt einem nichts anderes übrig, wenn man ein eigenes Geschäft hat. Niemand sonst macht die Arbeit. Ich verbringe den größten Teil des Tages in der Werkstatt und atme Sägespäne.« Er schob das Fahrrad probehalber vor und zurück. »Irgendwas ist verbogen«, murmelte er düster.

»Hören Sie, wo wohnen Sie?«, fragte Meredith. »Wir könnten Ihr Fahrrad in den Kofferraum packen und es irgendwie festbinden, dann bringe ich Sie nach Hause.«

Seine Miene hellte sich auf. »Danke, das ist nett von Ihnen. Ich weiß es zu schätzen.«

Um das Fahrrad im Kofferraum zu verstauen, mussten sie zuerst Merediths Koffer ausladen und auf dem Rücksitz deponieren. Dann mühten sie sich ab, das Fahrrad in den Kofferraum zu keilen und mit einem Stück Abschleppseil zu sichern, das Meredith immer bei sich führte.

»Es ist ein teures Fahrrad«, ächzte Ted, während sie die Arbeit beendeten. »Ich muss es völlig auseinander nehmen.«

»Wo wohnen Sie?«, fragte Meredith, als beide schließlich im Wagen Platz genommen hatten.

Sie erwartete, dass er ihr eine Adresse in Bamford nannte, doch stattdessen sagte er: »Ich dirigiere Sie hin. Es ist einfacher so. Ich hab draußen auf dem Land ein Cottage. Ich habs billig gekauft, und es ist mehr oder weniger eine Ruine. Ich renoviere es in meiner Freizeit. Fahren Sie zwei Kilometer geradeaus und biegen Sie dann links ab.«

Nach dem Abbiegen fanden sie sich auf einer dunklen, von Bäumen gesäumten Allee wieder, die schlimmer war als die Straße nach Overvale House. Niemand außer ihm selbst wohnte dort unten, berichtete Ted, was Meredith gerne glaubte, während sie über die schlaglochübersäte Piste rollten. Das Cottage, nachdem sie dort angekommen waren, war ein einstöckiges Gebäude aus Bruchsteinen, dessen eines Ende zu einem Geröllhaufen eingestürzt war. Bäume und Unterholz hatten überall Fuß gefasst, und die Äste streiften bereits die Mauern. Man hätte allzu leicht annehmen können, dass niemand mehr hier wohnte, wäre nicht die andere Seite halbwegs renoviert worden, keine frische Farbe auf der Tür und wären keine Vorhänge vor den Fenstern gewesen. Neben dem Cottage parkte der weiße Lieferwagen von Rusticity.

Meredith half Ted beim Ausladen des Fahrrads aus dem Kofferraum. Er schob es zur Hauswand und lehnte es gegen eine verwilderte Hecke. Mit dem Rücken zu ihr kramte er in der Satteltasche und rief freundlich: »Kommen Sie mit rein, ich mache uns eine Tasse Tee oder was auch immer!«

»Danke, aber ich bin soeben erst zurückgekommen. Ich war ein paar Tage weg. Ich muss meinen Koffer auspacken. Ich fahre gleich wieder, wenn es Ihnen nichts ausmacht.« Sie ging zum Wagen.

Doch Ted hatte sich zu ihr umgedreht und sich ein paar Schritte weit genähert. Auf seinem runden Gartenzwergengesicht stand ein freundliches Grinsen. Automatisch blieb Meredith stehen und wartete.

»Nein, nein«, sagte er. »Sie müssen mit reinkommen. Ich bestehe darauf.«

Das war der Augenblick, in dem sie den scharf zugespitzten Schraubenzieher in seiner Hand bemerkte.

Das Innere des Cottage war wenig einladend. Teds Restaurationsarbeiten waren nicht über die Außenwände und das Dach fortgeschritten. Der Raum, in dem sie sich wiederfanden, diente als Wohnküche. Im Kamin lag ein rostiger gusseiserner Grill, längst nicht mehr in Benutzung. Ein einfacher Gaskocher, gespeist von einer Butangasflasche, erfüllte Teds Bedürfnisse. Elektrizität schien es ebenfalls nicht zu geben. Auf dem wackligen Weichholztisch stand eine Paraffinlampe. Der Eindruck war nicht so sehr, dass er hier wohnte, sondern vielmehr campierte. Allerdings hatte er sich bemüht, den Raum mit ein paar Bildern aufzuhellen. Es war eine Mischung aus Skizzen und Aquarellen, sorgfältig gerahmt und willkürlich über die Wände verteilt.

»Ich bin noch nicht dazu gekommen, hier drin zu renovieren«, sagte Ted immer noch liebenswürdig lächelnd. »Ich will zuerst das Äußere herrichten. Wenn es also nicht ganz wie in Homes and Gardens aussieht, so müssen Sie das entschuldigen.«

»Ja«, antwortete Meredith, die nicht wusste, was sie sonst hätte sagen sollen. Er hielt noch immer den gespitzten Schraubenzieher in ihre Richtung. Sie wollte nicht auf das Werkzeug starren, doch ihr Blick wurde unwiderstehlich von der stumpf glänzenden Spitze angezogen. »Was hat das alles zu bedeuten, Ted?«, fragte sie.

»Oh, ich denke, Sie wissen sehr genau, was das zu bedeuten hat«, erwiderte er. »Weil Sie nämlich von der hellen Sorte sind, und weil Sie mit einem hohen Polizeibeamten befreundet sind. Ein Arbeiter wie ich ist gut mit den Händen. Nicht, dass ich nicht selbst ganz gut denken könnte. Aber wie ich immer gesagt hab wenn du richtig schlau sein willst, such dir ne Frau. Frauen können keinen Nagel in die Wand schlagen und keine elektrische Leitung reparieren, aber gib ihnen ein Problem zum darauf herumkauen, und bevor du dich versiehst, haben sie es gelöst. Warum setzen Sie sich nicht? Der Sessel dort ist der beste.« Der Schraubenzieher bewegte sich unruhig hin und her, als er benutzt wurde, um auf das fragliche Möbelstück zu deuten.

Meredith sank gehorsam in einen abgewetzten Lehnsessel. Er war nicht sonderlich komfortabel. Sie konnte die Federn unter sich spüren. Doch das war die geringste ihrer Sorgen. Ted zog einen Holzstuhl zu sich heran und setzte sich vor sie hin. Der spitze Schraubenzieher lag nun wieder ganz ruhig in seiner Hand.

»Ich hab es gesehen, als Sie mich in Ihrem Wagen überholt haben. Sie hatten diesen Typen bei sich, der drüben auf Overvale House zu Besuch ist, und ich hab mir gedacht, dass Sie dorthin unterwegs sind. Als ich einen Wagen kommen hörte, dachte ich mir, vielleicht hab ich ja Glück, und sie haben den Typen nur eben abgeladen und sind auf dem Weg zurück. Auf diesem Stück gibt es nämlich kaum Verkehr. Also hab ich das Fahrrad auf die Straße gelegt und bin in den Graben gesprungen. Sie waren auf einem kleinen Trip mit Ihrem Gentleman-Freund, hab ich Recht?«, fuhr er auf seine freundliche Weise fort. »Unten in Cornwall waren Sie, wie ich höre.«

»Von wem haben Sie das gehört?«, schnappte Meredith. »Ich bin eben erst zurückgekommen.«

»George Melhuish. Er hat mich angerufen. Er hat gesagt, Sie und der Typ wären unten bei ihm in der Gegend und würden rumstochern. Sie würden im alten Kemp-Cottage wohnen und überall nach Miss Kemp fragen. George hat Ihnen nichts erzählt, aber er wusste, dass Sie andere Leute fragen würden. Ich hab mir keine Gedanken gemacht wegen dem Typen, aber ich hab mir Gedanken gemacht wegen Ihnen. Sie sind von der hellen Sorte, und Sie haben diesen Bullen als Freund. Ich dachte mir, Sie und er, Sie würden reden über das, was Sie in Cornwall rausgefunden haben. Deswegen hab ich das Fahrrad auf die Straße gelegt, um Sie aufzuhalten. Ich will nämlich nicht, dass Sie und der Bulle die Köpfe zusammenstecken.«

Meredith schwieg. Ihre Gedanken rasten. Ted beobachtete sie amüsiert, als wartete er darauf, dass sie die Antwort fand. Auf der Suche nach Inspiration starrte Meredith auf die Bilder an den Wänden. Irgendetwas an ihnen erschien ihr vertraut, und sie nahm die Werke genauer in Augenschein, während sie sich ununterbrochen Teds amüsierter und zugleich Angst einflößender Blicke bewusst war. Ja, das dort war der weite Strand bei Polzeath, und das dort war Stepper Point, über dem Flussdelta. Das dort waren die Ruinen von Arthurs Castle bei Tintagel, und das war der winzige Hafen von Padstow, voll mit Booten aller Art. Plötzlich fiel alles an seinen Platz.

»Ted«, sagte sie schließlich langsam. »Das ist eine Abkürzung für Edward. Manche Leute benutzen es auch als Abkürzung für Edmund, einen weniger häufigen Namen. War Pritchard der Name Ihres Stiefvaters?«

Er nickte erfreut. »Das ist es! Ich wusste doch, dass Sie es rausfinden würden! Meine Mutter hat den alten Dougie Pritchard geheiratet, und wir sind aus Cornwall weggezogen. Wir gingen zuerst nach Dorset, dann nach Kent, und schließlich landeten wir in Lewisham, einer Stadt in der Nähe von London.«

»Sie haben unterwegs ihren Cornwall-Akzent verloren«, beobachtete Meredith. »Aber Sie blieben weiter in Verbindung mit George Melhuish, richtig?«

»Oh, George war mein bester Freund in der Schule. So ziemlich der einzige Freund, den ich hatte. Ja, wir blieben in Verbindung all die Jahre. Hin und wieder ein Brief, eine Postkarte zum Geburtstag und zu Weihnachten, mehr nicht. George hat immer gesagt, ich solle wieder nach Hause kommen, wie er es nennt, und mit ihm eine Werkstatt aufmachen. Aber mein Stiefvater war Zimmermann, und ich bin ihm in diese Fußstapfen gefolgt.«

»Wo haben Sie Steve Poole kennen gelernt?« Meredith hatte keine Idee, wie sie mit dieser Situation umgehen sollte, doch es erschien sinnvoll, ihn am Reden zu halten. Im Augenblick war er bereit zu reden. Er wollte herausfinden, was sie wusste. Anschließend würde er sie töten. Er hatte Fiona und Darren ermordet, und nach einer Weile, schätzte Meredith, wurde es zu einer beinahe automatischen Reaktion auf ein Problem. Meredith hegte keinen Zweifel, dass er sie nicht lebend aus diesem Cottage lassen würde.

»Gefängnis«, sagte Ted einfach. »Na ja, kein richtiges Gefängnis, es war ein Jugendknast. Eine Besserungsanstalt. Sie waren sehr darauf bedacht, uns eine anständige Berufsausbildung zu geben, und ich hatte bereits mit der Zimmerei angefangen, hatte meinem Stiefvater in der Werkstatt geholfen. Also fing ich eine Zimmermannslehre an, um ein ordentliches Zeugnis mit meinem Namen darauf zu kriegen. Steve war im gleichen Kurs wie ich. Und genau wie ich war er wegen Diebstahls in der Besserungsanstalt gelandet. Wir beschlossen, ein Geschäft aufzumachen, sobald wir wieder draußen waren.«

»Aber Ted!«, rief Meredith entsetzt aus. »Was Sie mir da erzählen, ist eine richtige Erfolgsgeschichte! Sowohl Sie als auch Steve gerieten als Jungen in Schwierigkeiten, aber Sie haben sie überwunden und ein richtiges, gut laufendes Geschäft gegründet! Warum sollten Sie etwas unternehmen, das diesen Erfolg gefährdet?«

»Ah«, sagte Ted und deutete mit der Spitze des Schraubenziehers auf sie. »Ich werde jedenfalls nicht zulassen, dass Sie ihn gefährden, so viel ist sicher.«

Einen schrecklichen Augenblick lang meinte sie, er würde sich auf der Stelle auf sie stürzen, und um ihn abzulenken, sprudelte sie hervor: »Sie hatten schon immer ein Fahrrad, nicht wahr? Eileen Hammond hat erzählt, Sie hätten schon als Junge eins gehabt.«

Ted starrte sie überrascht an und nickte schließlich anerkennend. »Sie haben Miss Hammond gefunden, alle Achtung. Ich bin überrascht, dass sie noch lebt. Sie muss inzwischen über achtzig sein. Ja, ich hatte ein Fahrrad. Ein rostiges altes Ding. Die anderen Kinder haben sich deswegen halb krankgelacht. Aber als Dougie meine Mum geheiratet hat, bekam ich ein richtig gutes neues Fahrrad. Er wollte mich auf seiner Seite haben, verstehen Sie? Er wollte nicht, dass ich irgendwelche Scherereien mache, weil er sehen konnte, dass meine Mum und ich uns nahe waren. Er war schon älter, Dougie, und er hatte meine Mum geheiratet, weil er jemanden suchte, der für ihn kocht und sauber macht. Sie wusste das. Sie schätzte, dass es ein fairer Deal war.«

»Lebt Ihre Mutter noch?«

Das war eine unkluge Frage. Teds freundlicher Gesichtsausdruck verblasste und wich einer Grimasse. Jetzt konnte Meredith zum ersten Mal das mürrische Kind sehen, das Alison Jenner beschrieben hatte. »Sie lebt noch. Wir lassen sie raus aus dieser Sache.«

»Sie haben die Drohbriefe an Alison geschrieben«, stellte Meredith fest.

Ted blickte gekränkt drein. »Ich hab sie auf unserem Computer im Büro von Rusticity ausgedruckt. Aber ich hab sie mir nicht ausgedacht. Sie hat mir gesagt, was ich schreiben soll.«

»Sie?« Merediths Nackenhaare richteten sich auf. »Fiona Jenner?«

Er nickte. »Wissen Sie, ich hab Miss Harris gleich wiedererkannt, als sie zu uns in den Laden kam wegen der Gartenmöbel. Sie hieß inzwischen Mrs Jenner und wohnte in diesem großen Haus, und sie hatte jede Menge Geld. Aber ich wusste, dass sie die Nichte der alten Miss Kemp war, Alison. Sie hatte sich fast nicht verändert, sah immer noch genauso aus. Sie hat schon immer gewusst, wie sie jemanden mit Geld finden kann, der sich um sie kümmert. Sie kam regelmäßig runter, um ihre Tante zu besuchen, und fast jedes Mal hat die alte Lady ihr Geld gegeben oder sich einverstanden erklärt, das eine oder andere für sie zu bezahlen. Meine Mum hat es mir erzählt. Meine Mum meinte, es wäre schockierend, wie Alison ihre Tante missbrauchte.«

»Und wie kam Fiona Jenner ins Spiel?«

»Ich bin zu dem Haus der Jenners gefahren, um die Gartenmöbel abzuliefern, die sie bei uns bestellt hatten. Hübsche Möbel waren das.«

»Ja, sehr hübsch«, stimmte Meredith ihm zu. »Das ist ja auch der Grund, warum ich solche Möbel bei Ihnen bestellen möchte.«

Teds Augen leuchteten vor unterdrückter Heiterkeit. Er hatte nicht vor, eine Bestellung von Meredith entgegenzunehmen. Meredith würde was? Im Boden des eingestürzten Teils dieses Cottage unter einer neuen Betonschicht begraben werden? Das, dachte sie, würde ich an Teds Stelle tun.

»Sie war dort. Fiona, meine ich. Wir haben uns unterhalten. Aber sie war ein richtiges Miststück, arrogant wie irgendwas. Dachte, ich wäre ein Nichts, ein Arbeiter. Also beschloss ich, sie von ihrem Ross herunterzuholen, und erzählte ihr, dass ich etwas über ihre Stiefmutter wüsste, das die Jenners lieber geheim halten würden. Ich war ziemlich sicher, dass Fiona nichts von der Sache wusste. Soweit ich sagen kann, wusste nicht mal der alte Jenner was davon. Es war etwas, das Alison nicht an die große Glocke hängen würde. Ihr Mann war ein stinkreicher Kerl. Sie hatten reiche Freunde, und Alison genoss es, die Dame des Hauses zu spielen. ›Was denn?‹, fragte Fiona hochnäsig und zugleich neugierig wie sonst was. Also erzählte ich ihr die Geschichte. ›Deine Stiefmutter war wegen Mordes vor Gericht.‹ Und wissen Sie was?« Ted klang nachdenklich. »Sie hat überhaupt nicht so reagiert, wie ich es gedacht hätte. Sie hat nicht mit der Wimper gezuckt. Ich hab sie dafür bewundert, ehrlich. Sie wollte nur wissen, woher ich das weiß und ob ich sicher wäre. Ich sagte es ihr, und sie wurde ganz aufgeregt.«

Ted verstummte, während er sich erinnerte. »Sie mochte Alison nicht, verstehen Sie? Und dann machte sie mir den Vorschlag, dass wir Alison die Briefe schicken sollten, als Witz. Sie würde mir diktieren, was ich schreiben soll, und ich würde es ausdrucken. Sie war für Witze zu haben, die gute Fiona. Deswegen hab ich sie auch in den See gelegt und ihr vorher den Schädel eingeschlagen, genau wie bei der alten Miss Kemp. Ich bin sicher, wenn Fiona es hätte sehen können, sie hätte den Witz zu schätzen gewusst.« Ted lächelte, doch es war nicht sein normales fröhliches Lächeln. Seine Augen waren kalt.

»Aber Alison hat immer gedacht, der Tod ihrer Tante wäre ein Unfall gewesen …«, flüsterte Meredith. »Die Polizei hat sich geirrt.«

»Es sollte wie ein Unfall aussehen!«, schnappte Ted. »Dieser dämliche Bulle mit dem bescheuerten Doppelnamen …«

»Barnes-Wakefield?«

»Ja, genau.« Ted nickte. »Mum sagte, er würde glauben, dass es ein Unfall war.«

»Ihre Mutter hat Miss Kemp umgebracht?« Meredith vergaß, dass es unklug war, Mrs Travis zu erwähnen.

»Selbstverständlich nicht!«, brüllte Ted sie wütend an. Er beugte sich vor und stach mit dem Schraubenzieher nach ihrem Gesicht.

Sie warf sich zur Seite, und er streifte Merediths Wange. »Aber es war niemand sonst dort!«, ächzte sie.

Ted kicherte. Es war ein unerwartetes Geräusch, und es ließ Meredith das Blut in den Adern gefrieren. »Sicher, ich war niemand, eh?«

Einen Moment lang herrschte erstarrtes Schweigen, während die Worte in der stickigen Luft hingen.

»Sie …?«, ächzte Meredith. »Aber Sie waren ein Junge, erst zehn Jahre alt …«

»Ich war ein zehn Jahre alter Junge, der den ganzen Winter über in Gummistiefeln zur Schule gelaufen ist, weil meine Mum kein Geld hatte, um mir richtige Schuhe zu kaufen. Miss Kemp hat meiner Mum nie ein wenig zusätzliches Geld gegeben, damit sie mir anständige Sachen kaufen konnte, nicht ein einziges Mal! Sie hatte viel Geld, mehr, als eine alte Frau wie sie braucht. Wissen Sie, womit sie ihr Geld verdient hat? Sie hatte eine Agentur in London, die Hauspersonal für andere Leute vermittelte. Und genauso hat sie meine Mutter immer behandelt. Wie eine Dienerin. Tun Sie dies, tun Sie das! Das ist alles, was meine Mum je von Miss Kemp zu hören bekam. Nie ein Dankeschön, nie ein ›Würden Sie bitte?‹.

Und das alte Fahrrad, mit dem ich fahren musste! Ich hab es auf einer Müllkippe gefunden! Irgendjemand hatte es weggeworfen, so verrostet und kaputt war es. Ich nahm es mit nach Hause, machte es sauber und reparierte es. Die anderen Kinder haben mich deswegen ausgelacht und wegen meiner Gummistiefel und allem. Wissen Sie, wie das ist, arm zu sein?« Teds Augen funkelten. »Nein, natürlich nicht. Ich sags Ihnen. Es bedeutet, dass man von jedem verachtet wird, selbst von rotznäsigen Schulkindern.«

Blut rann über Merediths Wange. Sie spürte es, doch sie wagte nicht, ihre Hand zu heben, um es abzuwischen.

»Was ist passiert?«, fragte sie. Ihr blieben nur noch Minuten, um aus diesem Cottage zu verschwinden. Aber wie?

Ted zuckte die Schultern. »Ich wollte es nicht. Man könnte sagen, es war ein Unfall. Es war Sonntag. Ich hatte genug davon, im Haus rumzuhängen, und ging zum Spielen nach draußen. Ich kam bei Miss Kemp vorbei und sah Alison in ihrem hübschen kleinen Wagen davonfahren, zurück nach London. Dann kam die alte Lady nach draußen und fing an, in ihrem Garten zu arbeiten. Sie mochte ihren Garten sehr. Sie hatte die Tür offen stehen lassen. Ich dachte, niemand ist dort. Mum arbeitete sonntags nicht bei ihr, verstehen Sie? Ich konnte mich ins Haus schleichen und nachsehen, ob sie irgendwo Geld rumliegen hatte. Wegen dem Fahrrad. Ich wollte mir ein richtiges Fahrrad kaufen, und ich sparte mein Geld dafür. Ich dachte, jede Wette, dass Miss Kemp Alison noch mehr Geld gegeben hat, um sich in London hübsche Sachen zu kaufen. Es war nur richtig, dass ich auch etwas Geld bekam. Und wenn sie es mir nicht geben wollte, die gemeine alte Kuh, dann würde ich es mir eben nehmen. Ich schlich ins Haus und fing an zu suchen. Draußen waren Leute stehen geblieben und unterhielten sich mit ihr, zwei Radfahrer. Ich hab sie vom Fenster aus beobachtet, deswegen dachte ich, ich wäre sicher. Ich kramte in einer Kommode, als sie ins Haus kam und mich überraschte. Ich hatte schreckliche Angst. Ich war erst zehn Jahre alt und hab nicht überlegt. Ich packte einen Briefbeschwerer und sprang sie an. Ich schlug ihr das Ding an den Kopf. Sie war ziemlich alt und gebrechlich, und sie ging zu Boden wie ein Sack. Sie lag da und rührte sich nicht mehr. Ich rannte nach Hause und erzählte es meiner Mum. Sie rannte zum Cottage von Miss Kemp. Sie sagte, Miss Kemp wäre tot. Wir würden es so herrichten, dass es wie ein Unfall aussah. Wir würden sie in den Teich legen, damit alle dachten, sie wäre ertrunken. Das machten wir dann auch. Es war nicht leicht, sie zu tragen. Sie war klein und dürr, aber sie wog mehr, als man denken sollte. Das ist es wahrscheinlich, was die Leute meinen, wenn sie über totes Gewicht reden. Es war genauso, als ich Fiona in den See legte, aber da hatte ich den Wagen dabei. Mum machte den Briefbeschwerer sauber und legte ihn auf den Schreibtisch zurück, weil sie meinte, er würde vielleicht vermisst werden. Dann gingen wir nach Hause.

Aber dieser verdammte Barnes-Wakefield, er wollte nicht glauben, dass es ein Unfall war. Er meinte, es wäre kein Wasser in Miss Kemps Lunge gewesen. Er konnte nichts finden in der Nähe vom Teich, wo sie sich den Kopf hätte anschlagen können, und deswegen konnte er sich die Wunde nicht erklären. Er kam zu dem Schluss, dass Miss Kemp ermordet worden war, und Mum und ich, wir hatten schreckliche Angst. Uns blieb nichts anderes übrig, als ihm einen Mörder zu nennen, nicht wahr? Mum sagte zu ihm, es müsse Alison gewesen sein. Er hörte auf Mum.«

»Ja«, sagte Meredith. »Das tat er. Er glaubt immer noch, dass Alison ihre Tante ermordet hat.«

»Wir haben gute Arbeit geleistet.« Ted erhob sich. »Ich mache meine Arbeit immer gründlich.«

Jetzt … , dachte Meredith. Jetzt wird er mich töten.

»Ich kann nicht durch das ganze Land fahren auf die vage Möglichkeit hin, ihn zu finden!«, sagte Markby schroff.

Steve Poole starrte ihn an. »Sie wollen ihn dringend, oder?« Er blinzelte Markby und Jess Campbell misstrauisch an. »Was hat er angestellt?«

»Sollte er denn etwas angestellt haben?«, fragte Jess.

»Nein. Wir haben ein gutes Geschäft hier.« Steve blickte sich um, und sein Gesichtsausdruck wurde nervös. »Wir haben ein gutes Geschäft«, wiederholte er mit besorgter Stimme. »Es wäre besser für ihn, wenn er keinen verdammten Mist gebaut hat!«

»Hat er denn früher schon mal Mist gebaut?«, erkundigte sich Markby.

Steve blickte den Superintendent an. »Na ja …«, sagte er zögernd. »In den letzten Jahren nicht mehr. Er und ich, wir hatten beide Scherereien, als wir Jungs waren. Wir haben geklaut, wissen Sie, wenn sich eine Gelegenheit bot, hauptsächlich aus unverschlossenen Autos. Oder wenn wir beobachtet hatten, dass die Leute ihre Haustüren nicht abgeschlossen hatten. Wir sind reingeschlichen und haben mitgenommen, was uns gerade in die Finger kam. Wir wurden beide in eine Besserungsanstalt gesteckt. Dort haben wir uns kennen gelernt. Als wir rauskamen, haben wir das Geschäft aufgemacht, und seitdem führen wir ein ehrbares Leben. Wir haben nicht mal die Bücher manipuliert!« Er klang richtig gekränkt.

»Sie können mir keine besseren Informationen über seinen möglichen Aufenthaltsort liefern?«, schnappte Markby. »Kommen Sie, Mann, denken Sie nach!«

»Na ja …« Steve starrte elend zu ihm und dann zu Jess, bevor er sich wieder seinem hauptsächlichen Folterknecht zuwandte. »Um das Fahrrad zu holen, muss er zuerst nach Hause. Er ist mit dem Lieferwagen weg. Wenn er fertig ist, bringt er das Fahrrad wieder nach Hause und kommt mit dem Lieferwagen zurück. Sie könnten zu ihm nach Hause fahren. Wenn der Lieferwagen noch dort steht, ist er noch nicht vom Radfahren zurück, und Sie müssen nur auf ihn warten.«

»Aha«, sagte Markby. »Hören Sie mir genau zu, Mr Poole. Sie werden sich nicht mit ihm in Verbindung setzen, sobald wir hier weg sind, haben Sie das verstanden? Ich möchte nicht, dass er erfährt, dass wir ihn suchen.«

»Er hat kein Telefon zu Hause«, sagte Steve kleinlaut. »Eine richtige Müllkippe ist dieses Haus. Halb eingestürzt. Er hat nicht mal Strom.«

»Ich nehme an, er besitzt ein Mobiltelefon. Ich will nicht, dass Sie ihn anrufen.«

Poole schüttelte erneut den Kopf. »Er hat sein Mobiltelefon verloren. Obwohl, vor ein paar Tagen hab ich ein neues bei ihm gesehen. Nicht, dass er es je benutzt hätte. Er lässt es immer im Büro liegen.« Poole grinste verlegen.

»Was ist daran so lustig?«, fragte Jess.

Poole zuckte die Schultern. »Nichts. Nur, dass es so ein schickes Ding ist, nicht gerade das, was man bei einem wie ihm erwarten würde. Es hat Blümchen auf dem Gehäuse und so. Ich hab mich darüber lustig gemacht, als ich ihn nach der Nummer gefragt hab. Er wollte sie mir nicht geben. Er sagte, es wäre eins von diesen Dingern, wo man vor dem Telefonieren bezahlen müsste, und die Einheiten wären alle aufgebraucht.«

»Zeigen Sie mir dieses Telefon«, verlangte Jess. Sie war bereits auf dem Weg zu dem abgetrennten Bereich, hinter dem sich das Büro von Rusticity befand.

Im Innern des beengten Raums lagen Papiere in unordentlichen Haufen herum, Aktenordner bildeten unsichere Türme, Gummibänder und Stifte lagerten in gewaschenen Margarinedosen, und mitten in diesem Berg von Büroausstattung stand ein Computer mit Monitor. Weder Poole noch Pritchard, so schien es, waren gut in der Büroarbeit.

Doch Steve Poole schien zu wissen, wo alles lag. Er öffnete eine Schublade und nahm ein kleines Mobiltelefon mit einem dekorativen Cover hervor, blau und mit Gänseblümchen verziert.

»Wir nehmen es mit!«, entschied Jess.

»Sieht aus wie von einer Frau, meinen Sie nicht?«, fragte Poole.

»Ich wünschte, wir hätten vorher gewusst, dass die beiden eine kriminelle Vergangenheit haben!«, schimpfte Markby wütend, als sie im Wagen saßen und Bamford hinter sich ließen.

»Wenn sich herausstellt, dass dieses Mobiltelefon Fiona gehört, dann ist Pritchard unser Hauptverdächtiger«, sagte Jess. »Ich verstehe bloß nicht, welches Motiv er gehabt haben könnte, sie zu ermorden.«

»Die Drohbriefe«, sagte Markby angespannt. »Fiona muss Ted kennen gelernt haben, als Pritchard und Poole die Gartenmöbel in Overvale House abgeliefert haben. Meredith hatte Fiona vom ersten Moment an im Verdacht. Ich schätze, wir werden herausfinden, dass Fiona diesen Pritchard benutzt hat, um die Briefe zu schreiben und zu verschicken. Als ich auf der Bildfläche erschien, bekam sie kalte Füße. Sie wollte, dass die Briefe aufhören. Sie vergaß, dass Geld zwar kein Motiv für sie selbst war, aber durchaus eines für Pritchard. Er hatte nicht die Absicht aufzuhören mit etwas, das sich, wie er hoffte, letzten Endes als höchst profitabel erweisen könnte. Sie gerieten in Streit, und er brachte sie um. Als Darren zu ihm ging mit den Fotos, die Ted und Fiona zusammen zeigen, wurde Darren Stebbings sein nächstes Opfer.«

Jess hatte auf die skizzierte Straßenkarte gesehen, die Poole für sie aufgezeichnet hatte, und sagte plötzlich: »Hier kommt die Abzweigung!«

Langsam fuhren sie den Feldweg hinunter, bis das Cottage in Sicht kam.

»Dort steht der weiße Lieferwagen, Sir!« Jess deutete nach vorn.

»Und dort steht Merediths Wagen!«, sagte Markby. »Verdammt! Pritchard ist uns voraus. Er war uns die ganze Zeit über voraus! Wir halten hier an und gehen zu Fuß weiter, aber zuerst rufen wir Verstärkung. Ich hab ein ungutes Gefühl wegen dieser Sache.«

Nachdem Jess über Funk Verstärkung gerufen hatte, gesellte sie sich zu Markby, der hinter einer verwilderten Hecke in Deckung gegangen war und das Haus beobachtete.

»Nicht eine Spur von Leben«, flüsterte er. »Wir können hier bleiben und warten, bis die Verstärkung eintrifft, allerdings spielt die Zeit möglicherweise gegen uns.«

»Die anderen sind unterwegs, Sir. Falls Sie glauben, dass wir nicht warten sollten, dann könnte ich mich zur Rückseite schleichen«, erwiderte Jess genauso leise. »Sie treten die Vordertür ein, und ich trete die Hintertür ein oder breche durch ein Fenster.«

»Leichter gesagt als getan! Wir müssen zuerst wissen, ob Meredith da drin ist …«

Ein Klirren von berstendem Glas erklang, und neben der Vordertür flog etwas durch eine Fensterscheibe und landete im Gras.

Meredith hatte sich panischen Blickes in dem schmutzigen Zimmer umgesehen und die Paraffinlampe auf dem Tisch entdeckt. Angst jagte Adrenalin in ihren Kreislauf. Sie sprang auf und stürzte sich auf die Lampe, und ihre Finger schlossen sich um das Unterteil.

Vielleicht hatte ihr vorheriges ruhiges Verhalten Ted dazu verleitet zu glauben, dass sie sich nicht rühren würde, oder vielleicht war er zu sehr von seiner eigenen Erzählung gefangen. Jetzt stieß er einen Fluch aus und sprang ihr hinterher. Sie schleuderte ihm die Lampe mit aller Kraft entgegen. Er wich zur Seite aus. Die Lampe segelte vorbei, krachte durch das Fenster neben der Tür und landete im Garten vor dem Haus. Ted, aus dem Gleichgewicht gebracht, stolperte zurück und gegen seinen Sessel. Der Schraubenzieher entfiel seiner Hand, beschrieb einen hohen Bogen durch die Luft und landete klappernd auf dem Steinfliesenboden.

Meredith rannte zur Tür. Ted war hinter ihr. Sie spürte seinen heißen Atem in ihrem Nacken. Während sie den Türgriff packte und zu drehen versuchte, legte sich seine Hand auf ihre Schulter. Die Tür öffnete sich, der Stoff ihrer Bluse riss, und sein Griff lockerte sich. Sie warf sich durch den schmalen Türspalt und stürzte nach draußen in den verwilderten Garten. Unvermittelt hörte sie einen Ruf, nicht von Ted, nicht von drinnen, sondern von jemand anderem, vor ihr. Sie rannte mit voller Wucht in eine andere Gestalt, und die Luft wich aus ihren Lungen. Sie ging zusammen mit dem Fremden zu Boden.

»Los, kommen Sie!«, rief Markby.

Er und Jess rannten zur Tür des Cottage, als die Paraffinlampe am Boden zerplatzte. Es war einige Jahre her, dass Markby gezwungen gewesen war, eine Tür einzutreten. Zweifel beschlichen ihn, ob er noch die notwendige Kraft aufzubringen imstande war. Glücklicherweise kam es nicht dazu.

Bevor Markby agieren konnte, flog die Tür auf, und Meredith kam aus dem Innern gesprungen. Sie krachte gegen ihn, und Markby ging zusammen mit ihr zu Boden. Ted sprang über sie hinweg und sprintete zu dem weißen Lieferwagen. Während Markby noch darum kämpfte, sich von Meredith zu lösen und auf die Beine zu rappeln, brüllte er bereits nach Jess. Pritchard hatte den Lieferwagen fast erreicht, als Jess Campbell ihn einholte, die Arme um seine Beine schlang und ihn krachend zu Fall brachte.

An der Tür hatten sich Alan und Meredith in sitzende Position aufgerichtet.

»Alles in Ordnung?«, fragte er.

»Ja«, ächzte Meredith.

»Ich muss Jess helfen!« Er rappelte sich hoch und rannte los.

Doch Ted lag mit dem Gesicht nach unten neben dem Wagen, und Jess Campbell kniete auf seinem Rücken. »Ich hab ihn, Sir!«, sagte sie und blickte den Superintendent triumphierend und mit hochrotem Gesicht an.

Als der überwältigte Pritchard sicher im Gewahrsam der kurze Zeit darauf eingetroffenen Verstärkung war, bemerkte Markby: »Das war ein ganz exzellenter Angriff, Campbell.«

»Danke sehr, Sir«, strahlte sie. »Ich habe früher Frauen-Rugby gespielt.«

»Frauen-Rugby?«

Sie errötete, als sie sein entsetztes Gesicht bemerkte. »Ich glaube, Meredith wartet auf Sie, Sir.«

»Gütiger Gott, Meredith!«, rief Markby. Er hatte sie nicht vergessen, er war nur vollauf beschäftigt gewesen. Er eilte zu der Stelle, wo Meredith wartete. Sie saß neben der Vordertür auf einer rustikalen Bank. Sie sah blass aus und zittrig.

»Tut mir Leid, dass ich davongerannt bin. Ich habe gesehen, dass dir nichts fehlt«, sagte er, noch immer außer Atem und damit beschäftigt, sein Haar zu glätten. »Ich musste Jess helfen. Ich werde verdammt noch mal zu alt für so was.«

»Jess schien ganz gut allein zurechtzukommen.« Meredith brachte ein ironisches Grinsen zu Stande.

»Sie spielte früher Frauen-Rugby.« Er erwiderte das Lächeln, dann fügte er ernst hinzu: »Das ist nicht lustig. Er hat bereits zwei Morde begangen. Ich hatte Angst, wir könnten zu spät kommen!« Er deutete auf die zersplitterten Überreste der Paraffinlampe am Boden. »Hast du die durchs Fenster geworfen?«

»Ich wollte sie nicht durchs Fenster werfen. Ich hab auf ihn gezielt. Ich wusste nicht, dass du und Jess Campbell draußen waren. Ich dachte, mein letztes Stündlein wäre gekommen! Ted war entschlossen, mich auf die gleiche Weise aus dem Weg zu räumen wie Fiona Jenner. Ich packte die Paraffinlampe und schleuderte sie nach ihm. Ich wollte, dass er den Schraubenzieher fallen lässt!«

»Was für einen Schraubenzieher?«, fragte Markby. »Woher kommt das Blut auf deiner Wange?«

»Der spitze Schraubenzieher … er hat ihn fallen lassen, aber die Lampe segelte schnurstracks durch das Fenster nach draußen.« Sie wischte sich das Blut aus dem Gesicht. »Das ist nichts. Nur ein Kratzer.«

»Mörderische Monster!«, sagte Markby bitter. »Ich schätze, die beiden haben diese Drohbriefe gemeinsam geschrieben.«

»Oh ja, ich hatte von Anfang an Recht wegen Fiona. Es war alles ihre Idee, sagt Pritchard. Er hat die Briefe geschrieben, aber sie hatte die Idee und hat ihm die Briefe diktiert.«

»Ich frage mich«, sinnierte Markby, »wie die beiden von Alisons Gerichtsverhandlung erfahren haben und wie Fiona auf die Idee gekommen ist, Ted die Briefe schreiben zu lassen.«

»Weil Ted in Wirklichkeit Edmund Travis ist«, klärte Meredith ihn auf.

KAPITEL 14

»Sie werden erwartet.«

Die Leiterin des Lewisham Retirement Home lächelte Jess Campbell und Sergeant Ginny Holding an, doch ihre Augen waren wachsam. Sie war eine Frau im mittleren Alter, stämmig gebaut, mit einem Namensschild am Revers und einer Brille, die sie an einer Schnur um den Hals trug.

Das Altersheim war ein freundliches, modernes und etwas nichts sagendes Gebäude mit großen Fenstern, durch die viel Licht ins Innere strömte, und einem Stück staubigem Rasen zwischen sich und der viel befahrenen Straße, an der es stand. Überall standen Blumen in Vasen, und an den Wänden hingen Bilder von fernen Landschaften, die den Bewohnern wahrscheinlich wenig bis gar nichts sagten. Ein großes Hinweisschild an einer Korktafel im Eingang erinnerte die Besucher, dass die fahrende Leihbücherei an diesem Tag herkam und dass sie bitte schön alle Bücher bereithalten sollten, die sie tauschen oder zurückgeben wollten. Über allem hing der Geruch nach Bohnerwachs, Desinfektionsmittel, gekochtem Gemüse vom Vortag und jene undefinierbare Aura von Alter und Krankheit. »Es ist keine richtige Leihbücherei«, erklärte die Leiterin gegenüber Ginny, die das Schild an der Korktafel gelesen hatte. »Einer der Bibliothekare bringt eine Auswahl von Büchern mit, groß gedruckte Sachen, Sie wissen schon, und setzt sich für eine Stunde in den Aufenthaltsraum.« Sie wandte sich an Jess. »Wenn ich vielleicht kurz mit Ihnen im Büro reden könnte, bevor Sie zu Dorothy gehen?«

Das Büro war wie alle Büros in derartigen Anstalten: ein übersäter Schreibtisch, ein Faxgerät, ein Computer mit Monitor und ein Aktenschrank. Die Leiterin zog zwei unbequem aussehende Stühle hervor und bot sie den beiden Beamtinnen an.

»Ich habe mit Dr. Freeman über Ihren Besuch gesprochen.« Sie zögerte, als erwartete sie einen diesbezüglichen Kommentar. Als keiner kam, schien sie ein wenig aus dem Konzept. »Dr. Freeman ist der Leiter der medizinischen Fürsorge unserer Bewohner.« Sie betonte die Worte und begleitete sie mit einem eindringlichen Blick.

»Wir haben unseren Besuchstermin über die zuständige Polizeistation vereinbart«, erklärte Jess, die sich nicht ausmanövrieren lassen wollte, was Referenzen und Vollmachten anging. Sie hatten außerdem mit den Stationen von Devon und Cornwall geredet, die für den Mord an Freda Kemp zuständig gewesen waren und die den Fall noch immer nicht endgültig abgeschlossen hatten. Doch Jess sah keine Veranlassung, das der Heimleiterin mitzuteilen.

»Oh?« Die Leiterin schien nicht so recht zu wissen, was sie von Jess Antwort halten sollte. Nach kurzem Überlegen tat sie den gegnerischen Anspruch auf Autorität ab. Außerhalb dieser Wände mochte die Polizei vielleicht für manche Dinge zuständig sein, doch hier im Heim herrschte Dr. Freeman, und sonst niemand.

»Wenn ich recht informiert bin«, begann sie forsch, »dann möchten Sie mit Dorothy über ihren Sohn sprechen. Steckt er in Schwierigkeiten?«

»Er ist in unsere Ermittlungen verwickelt, ja«, erwiderte Jess ausweichend.

»Dorothy liebt ihren Sohn über alles«, wurde sie von der Heimleiterin informiert. »Es wird sie sicherlich aufregen, falls er in Schwierigkeiten steckt.« Ihr Ton klang tadelnd, als trüge irgendwie Jess an allem die Schuld.

»Kommt er hin und wieder vorbei, um seine Mutter zu besuchen?« Diese Frage kam von Ginny Holding.

»Oh ja, sehr regelmäßig, einmal im Monat. Er wohnt nicht mehr in der Londoner Gegend, wissen Sie? Dorothy freut sich jedes Mal auf seine Besuche. Sie halten sie munter, verstehen Sie? Er ist alles, was sie hat. Und ich muss sagen, er verehrt seine Mutter.«

»Ist Mrs Pritchard fit genug, um uns zu empfangen?«, erkundigte sich Jess sinkenden Mutes. Sie waren doch wohl nicht den ganzen Weg hierher gefahren, um sich sagen zu lassen, dass Mrs Pritchard zu alt und gebrechlich war, um mit ihnen zu reden?

Die Heimleiterin schürzte die Lippen. »Physisch gesehen ja, physisch gesehen ist sie durchaus fit genug, auch wenn sie an einer schlimmen Arthritis leidet. Das ist auch der Grund, warum sie hier lebt. Sie käme kaum noch alleine zurecht. Sie ist nicht mal siebzig, wissen Sie, und die meisten unserer Bewohner sind ein ganzes Stück älter als sie. Dorothy tut mir wirklich Leid, weil sie in relativ jungen Jahren hierher kommen musste. Ich denke, sie hasst es, hier zu wohnen. Man kann ihre Frustration verstehen. Sie ist geistig noch absolut fit, und offen gestanden, einige unserer Mitbewohner …« Die Heimleiterin verstummte viel sagend.

»Dann erinnert sie sich also an Dinge, die sich vor fünfundzwanzig Jahren ereignet haben?«, fragte Jess vorsichtig.

»Oh, gütiger Himmel, ja! Fast alle unsere Bewohner erinnern sich an weit zurückliegende Dinge. Es sind die Ereignisse von letzter Woche, an die sie sich nicht mehr erinnern. Aber Dorothy gehört nicht zu dieser Kategorie. Ihr Verstand ist noch messerscharf. Sie ist wirklich nur hier bei uns, weil sie wegen ihrer Arthritis nicht mehr alleine zurechtkommt. Ich sollte Sie warnen sie kann sehr offen sein.«

»Ich hoffe sehr, dass sie offen ist«, erwiderte Jess.

»Hmmm«, sagte die Heimleiterin zweifelnd. »Nun ja, wie ich bereits sagte, Dr. Freeman und ich sehen keinen medizinischen Grund, warum Dorothy nicht von Ihnen befragt werden sollte. Trotzdem, wir sind für ihr Wohlbefinden in unserem Heim verantwortlich. Wir möchten nicht, dass sie in irgendeiner Weise in Stress gerät. Falls sie Anzeichen von Stress zeigt, müssen Sie augenblicklich aufhören mit Ihrer Befragung, ist das so weit klar?«

»Selbstverständlich!«, antwortete Jess und bemühte sich, ihre Ungeduld zu verbergen.

Die Heimleiterin schien zu spüren, dass weitere Verzögerungen nicht willkommen waren. Sie erhob sich von ihrem Platz. »Dann kommen Sie bitte mit.«

Sie führte Jess und Ginny durch einen Korridor zu einem Aufzug. Sie fuhren hinauf in die erste Etage und durchquerten einen weiteren Korridor, bis sie vor der letzten Tür angekommen waren. Die Heimleiterin klopfte und öffnete.

»Dorothy, ich bringe Ihnen die beiden Polizisten, die mit Ihnen sprechen wollen.«

Jess konnte keine Antwort hören, doch es hatte wohl eine gegeben, denn die Heimleiterin fuhr fort: »Ich lasse Sie jetzt mit den beiden allein. Ich komme gleich wieder, um zu sehen, wie es Ihnen geht.«

Jess und Ginny wechselten Blicke. Um fair zu sein, sie hatten der Heimleiterin nicht den exakten Grund genannt, aus dem die Polizei mit Dorothy Pritchard reden wollte. Was auch immer die Leiterin oder der abwesende Dr. Freeman davon halten mochten, für Jess und Ginny war es immer noch eine Ermittlung in einem Mordfall, und Mrs Dorothy Pritchard (ehemals Travis) war ein Teil davon.

Der Raum, in den sie geführt worden waren, besaß mittlerer Größe und war mit angenehmen, traditionellen Möbeln ausstaffiert. Chintzstoffe und eine Tapete mit pinkfarbenen Rosenblüten und Vergissmeinnicht. Doch es war unerträglich stickig im Zimmer und eindeutig überheizt. Jess fühlte sich augenblicklich schlaff. Sie fühlte sich in der Falle, und ihr Blick ging automatisch zum Fenster. Es war dicht geschlossen. Das Zimmer lag zur Straßenseite hin, und der Ausblick zeigte eine geschäftige Hauptstraße jenseits des Rasens. Wenigstens hatte Mrs Pritchard, durch ihre Behinderung an dieses Heim gefesselt, lebendiges Leben zum Beobachten. Andererseits war der Verkehrslärm sicherlich ein Ärgernis und vielleicht der Grund, aus dem das Fenster geschlossen war. Im Zimmer standen nur wenige persönliche Dinge, darunter ein gerahmtes Porträt eines rundgesichtigen, freudlos dreinblickenden Jungen von ungefähr zwölf Jahren in Schuluniform. Sein Haar war streng gekämmt, und er starrte den Fotografen mit einem Blick an, in dem eine Spur von Aufsässigkeit zu erkennen war.

Mrs Pritchard saß zur Tür gewandt in einem Sessel. Sie besaß nicht viel Ähnlichkeit mit ihrem Sohn und war dünn und ausgemergelt, mit kurz geschnittenen grauen Haaren und tief liegenden Augen, die mit jener hungrigen Intensität auf ihre Besucher gerichtet waren, wie man sie bei Raubvögeln sieht, die ihre nächste Beute ausgemacht haben. Sie trug eine navyblaue Hose, unter deren Säumen geschwollene Knöchel zu sehen waren. Die Füße steckten in kastanienfarbenen Pantoffeln. Trotz der unbehaglichen Hitze im Raum trug sie einen grünen Wollpullover ohne jeglichen Schmuck. Nichtsdestotrotz hatte sie den Versuch unternommen, sich für ihren Besuch zu schminken. Der Versuch war nicht sonderlich erfolgreich verlaufen, im Gegenteil. Ihre Hände, knotig von der Krankheit, die sie ins Heim gezwungen hatte, ruhten auf den Armlehnen des Sessels. Die Applikation von Puder und Lippenstift war verständlicherweise wenig geschickt verlaufen. Ihre grell bemalten roten Lippen waren schmal und schief. Der Puder klebte in unregelmäßigen Flecken auf ihren Wangen und verklebte die Falten. Ihr gesamtes Gesicht, abgesehen von den Augen, erinnerte unbehaglich an das einer Leiche, die zur formellen Totenwache präpariert worden war. Jess bemerkte, dass Dorothy Pritchard keinen Ehering mehr trug. Vielleicht konnte sie ihn nicht mehr über die geschwollenen Knöchel ziehen. Vielleicht mühte sie sich nicht mehr mit den äußeren Symbolen der Ehe ab, nachdem (wie Jess und Ginny erfahren hatten, bevor sie hergekommen waren) ihr Mann einige Jahre zuvor verstorben war.

Mrs Pritchard unterzog die beiden Frauen einer nüchternen Musterung und sagte dann schroff: »Mädchen!«

Hinter sich hörte Jess, wie Sergeant Holding leise murmelte: »Oh-oh …«

»Guten Tag, Mrs Pritchard«, begann Jess höflich. »Ich bin Inspector Campbell, und das hier ist Sergeant Holding. Hier ist mein Ausweis.«

Sie hielt ihn der alten Frau hin. Mrs Pritchard warf einen abfälligen Blick darauf. »Ich hatte erwartet, dass sie Männer schicken würden. Ich hab Männer erwartet, nicht Frauen!«

War es die Erwartung von Herrenbesuch, die Mrs Pritchard dazu gebracht hatte, auf so katastrophale Weise mit Make-up zu experimentieren? Jess wusste nicht, ob sie es tragisch oder grotesk finden sollte.

»Wie dem auch sein mag, hier sind wir«, entgegnete sie ruhig. »Dürfen wir Platz nehmen?«

»Wie es Ihnen passt.« Sie waren keine Männer, und Mrs Pritchard würde ihnen niemals die Autorität zugestehen, die sie Männern zugestanden hätte, genauso wenig wie die Höflichkeit, die sie Männern erwiesen hätte.

Mrs Pritchard, so dachte Jess in einer plötzlichen Eingebung, mochte keine anderen Frauen. Sie hatte Alison Harris nicht gemocht. Alison hatte geglaubt, es hätte an ihren unterschiedlichen persönlichen Umständen gelegen und an der Tatsache, dass Mrs Pritchard (damals Travis) Alisons Lebensstil verabscheut hatte. Doch es ging tiefer als das. Die Unruhe, die Jess bereits beim Eintreten verspürt und die sie auf die stickige Hitze im Zimmer zurückgeführt hatte, verstärkte sich noch.

Sie nahmen Platz, Jess direkt vor der bemalten, ablehnenden Gestalt im Lehnsessel und Ginny schräg daneben.

»Sie sind wegen Edmund hier«, stellte Mrs Pritchard unvermittelt fest, noch bevor eine der beiden Frauen Zeit gefunden hatte, die Unterhaltung zu eröffnen. »Er ist ein guter Junge. Erzählen Sie mir nicht, dass er was Falsches getan haben soll. Er hat nichts Falsches getan.«

»Er wurde verhaftet, weil er im Verdacht steht, eine junge Frau namens Fiona Jenner ermordet zu haben, Mrs Pritchard. Wussten Sie das?«

Sie schnaubte. »Ja. Er hat seinem Anwalt gesagt, dass er mich anrufen und erklären soll, warum er mich diesmal nicht besuchen kommen kann. Es ist seine normale Zeit, morgen. Er wollte eigentlich herkommen. Aber er kommt nicht, weil Sie ihn eingesperrt haben. Sie haben kein Recht dazu!« Die tief liegenden Augenlider sanken kurz über die wilden Raubvogelaugen. »Wer ist diese junge Frau, diese Fiona?«

»Fiona Jenner? Sie war die Tochter eines früheren Geschäftsmannes, Jeremy Jenner, und die Stieftochter seiner gegenwärtigen Frau Alison Jenner, geborene Alison Harris.«

Es war schwer zu sagen, ob Mrs Pritchard durch diese Neuigkeiten beunruhigt war. Sie fuhr sich mit der Zungenspitze über die vertrockneten Lippen und verschmierte den Lippenstift noch mehr. Es sah aus, empfand Jess, als hätte Mrs Pritchard rohes, blutiges Fleisch gegessen. Sie verdrängte den Gedanken an einen Vampir, doch es blieb etwas Beängstigendes, Unmenschliches an dieser grotesken alten Frau.

»Sie hat schon immer Scherereien gemacht, diese Alison«, sagte Mrs Pritchard, und ihre dunklen Augen funkelten vor Hass. »Hat sie Edmund in diese Klemme gebracht? Das sähe ihr nämlich ähnlich. Sie war schon immer eine schlimme Person, diese Alison Harris. Ich weiß das!« Die letzten Worte spie sie förmlich heraus.

»Wir haben Beweise, die Ihren Sohn mit dem Tod von Fiona Jenner in Verbindung bringen.« Ginny Holding übernahm die Befragung. »Und Ihr Sohn hat gestanden.«

Ein Ausdruck von Verachtung war die Antwort. »Sie haben ihn reingelegt, meinen Sie wohl! Ich kenne die Polizei und ihre verschlagenen Methoden, die so genannten Geständnisse, die sie aus den Leuten herauspressen. Edmund ist unschuldig. Jeder könnte ihn dazu bringen, alles Mögliche zu unterschreiben. Es zählt nicht vor Gericht, wissen Sie? Sie kriegen keine Verurteilung nur aufgrund eines Geständnisses. Ich hab den Anwalt gefragt. Er hat gesagt, Sie müssen es trotzdem beweisen.«

»Unschuldig ist wohl nicht ganz der richtige Ausdruck, oder?«, fragte Ginny. »Als junger Mann wurde er in eine Besserungsanstalt gesteckt, weil er gestohlen hat.«

Die hageren Wangen der Frau röteten sich, und sie bedachte Ginny mit einem gemeinen Blick. »Er kam in schlechte Gesellschaft. Er wusste nicht, was er tat. Ich sagte doch bereits, mein Edmund ist ein guter Junge, und er ist unschuldig. Er lässt sich leicht von anderen verführen.«

Diese Unterhaltung ging immer schneller den Bach hinunter, und die Zeit verrann. Die Heimleiterin würde bald zurück sein und sich überzeugen, dass es Dorothy gut ging. Pah, dachte Jess. Die alte Vettel ist tatsächlich in der Offensive! Wenn wir nicht aufpassen, macht sie Hackfleisch aus uns. Fleisch. Blut. Da war es wieder. Das Bild von einem Vampir lauerte hartnäckig in Jess Unterbewusstsein und wollte sich nicht verdrängen lassen.

»Mrs Pritchard«, sagte sie steif. »Wir sind nicht hergekommen, um mit Ihnen über Fiona Jenner zu reden. Wir sind hier, weil wir mit Ihnen über ein Ereignis sprechen möchten, das fünfundzwanzig Jahre zurückliegt. Erinnern Sie sich an den Tod von Freda Kemp?«

Schweigen. Die dunklen Augen blinzelten einmal. »Selbstverständlich erinnere ich mich an sie. Ich habe für Miss Kemp gearbeitet. Sie war eine nette alte Lady. Alison war ihre Nichte. Sie hat die alte Miss Kemp um den Finger gewickelt. Sie war immer so süß und liebevoll, wenn sie zu Besuch kam … ›Oh, Tantchen Freda, wie schön, dich zu sehen!‹«, äffte sie Alison mit hoher, babyhafter Stimme nach. Dann fuhr sie in normalem Tonfall fort: »Dann, innerhalb einer Stunde, nachdem sie angekommen war, hatte sie ihrer Tante schon wieder Geld aus der Tasche geschwatzt. Es war schockierend, das mit ansehen zu müssen.«

»Ihr Name lautete damals Travis?«, fragte Ginny Holding.

Mrs Pritchard richtete den Blick erneut kurz auf Ginny. Diesmal, um sie von oben bis unten zu mustern. Schließlich schürzte sie die Lippen und nickte. »Ja, so hieß ich. Ich hab jung geheiratet. Ich wusste es nicht besser. Ron Travis war ein Taugenichts. Er wollte nicht arbeiten und hat alles Geld, das er verdient hat, in das Pub getragen. Am Ende ist er weggegangen. Er sagte zu mir, es gäbe keine Arbeit in Cornwall und er würde das County verlassen, um welche zu finden. Er wollte nach Taunton. Also zog er los, und ich hab ihn nie wieder gesehen. Hab auch nicht damit gerechnet, offen gestanden. Gut, dass er weg war, der Mistkerl. Aber er hat mich mit dem Kind allein gelassen und ohne Mittel. Typisch.« Sie beugte sich vor, und ihre dunklen Augen funkelten. »Ich hatte ein schweres Leben. Ihr Frauen von heute, ihr habt ja keine Ahnung.«

Unklugerweise setzte Ginny zum Widerspruch an: »Auch heute gibt es noch allein erziehende Mütter …«

Sie wurde unterbrochen. »Die Hälfte von ihnen will es nicht anders! Ich hatte keine Wahl! Ich musste Böden reinigen und Leute versorgen. Ihr jungen Dinger mit euren gut bezahlten Jobs und euren Autos, die Taschen voller Geld, Urlaub im Ausland, jeden Abend zum Tanzen ausgehen … Was wisst ihr schon? Ich hab nichts von alledem gekannt!«

»Erinnern Sie sich an den Tag, an dem Miss Kemp starb?«, fragte Jess laut und machte damit ihrer Tirade ein Ende.

»Selbstverständlich.« Mrs Pritchard blinzelte erneut, und zum ersten Mal schlich sich ein vorsichtiger Unterton in ihre Stimme. »Das heißt, zum fraglichen Zeitpunkt wusste ich nichts. Es war Sonntag, und sonntags hab ich nie in ihrem Cottage gearbeitet. Sonntags hatte ich frei, der einzige Tag in der Woche. Und es war kein wirklich freier Tag ich hab in meiner eigenen Wohnung gearbeitet, hab die ganze Wäsche gewaschen und geschrubbt und gebügelt, all das, was ich während der Woche nicht machen konnte, weil ich für andere Leute arbeiten musste. Deswegen sind meine Hände heute so, wie sie sind. Nutzlos. Harte Arbeit ist schuld daran. Wie dem auch sei, ich bin am Montag zum Cottage von Miss Kemp gegangen, wie üblich. Die Türen waren unversperrt, aber Miss Kemp war nicht im Haus. Ich dachte, vielleicht ist sie draußen im Garten. Also ging ich raus, um nachzusehen, und da lag sie, mit dem Gesicht in ihrem Teich. Ich dachte zuerst, sie war ertrunken, aber die Polizei meinte später, das könnte nicht sein, weil es kein Wasser in ihren Lungen gab. Die Polizei sagte, es wäre Mord gewesen. Also sagte ich zu den Beamten, ich wüsste, wer es getan hat. Es war Alison. Sie war am Sonntag bei ihrer Tante gewesen. Sie war samstags angekommen, und ich hatte sie gesehen. Es war das Gleiche wie immer. Sie pinselte ihrer Tante Honig um den Bart. Sie konnte es nicht erwarten, endlich das Geld ihrer Tante in die Finger zu bekommen. Ich sagte diesem Polizisten …«

»Mr Barnes-Wakefield?«, erkundigte sich Ginny.

»Genau dem. Ich sagte ihm, er müsse nicht weitersuchen. Miss Harris wäre die Mörderin.« Mrs Pritchard nickte zufrieden und lehnte sich in ihrem Sessel zurück.

»Aber …«, entgegnete Jess leise, »… so hat es sich nicht zugetragen, nicht wahr? Nicht nach den Worten Ihres Sohnes Edmund.«

Die dunklen Augen blitzten. »Edmund war ein zehn Jahre alter Rotzbengel damals! Was weiß er schon davon? Was haben Sie ihm untergeschoben? Sie haben meinen Sohn aufs Kreuz gelegt! Sie haben ihn dazu gebracht, irgendwelchen Unsinn zu reden, nichts als Unsinn!«

»Edmund hat uns erzählt, dass Miss Kemp ihn in ihrem Cottage überrascht hatte, nachdem Alison weggefahren war. Er hatte sich ins Haus geschlichen und nach Geld gesucht.«

»Das ist eine Lüge!« Mrs Pritchards Stimme hallte durch das Zimmer. Ihr Gesicht war verzerrt vor ohnmächtiger Wut. »Das ist eine verdammte Lüge, weiter nichts!«

»Er bekam es mit der Angst zu tun und hat mit dem Briefbeschwerer zugeschlagen. Dann ist er zu Ihnen nach Hause gerannt, und es war Ihre Idee, Miss Kemp in den Teich zu legen, damit es aussah wie ein Unfall.«

Mrs Pritchard beugte sich vor. Ihre arthritischen Hände öffneten und schlossen sich wie Klauen, und der grüne Pullover wogte vor Emotion. Der rote Schlitz von Mund arbeitete sekundenlang, ohne dass ein Laut zu hören gewesen wäre, dann sprudelten die Worte aus ihr hervor, als wäre ein Damm gebrochen. »Lügen, Lügen, nichts als verdammte gemeine Lügen! Es ist schändlich, so etwas zu behaupten! Alison hat ihre Tante ermordet! Alison war es!«

»Richter und Jury haben Alison Harris für unschuldig befunden.«

»Pah!« Sie spuckte tatsächlich. Die Frau spuckte, nicht viel und zur Seite gerichtet, aber ein dünner Bogen aus Speichel segelte durch die Luft und landete auf dem Teppich. Sowohl Jess als auch Ginny Holding waren schon früher bespuckt worden, von Betrunkenen oder von Rowdys, doch in diesem blümchendekorierten Zimmer war es doppelt schockierend.

Wenn Mrs Pritchard bewusst war, wie sehr ihr Verhalten ihre Gäste bestürzte, so ließ sie sich nichts anmerken. Sie fuhr mit unverminderter Heftigkeit fort: »Sie hat diese Jury um den Finger gewickelt! Sie hat ihre übliche Schau abgezogen, zuckersüß und unschuldig und unfähig, einer Fliege etwas zu Leide zu tun! Sie war nichts weiter als ein nettes junges Mädchen, und alle waren so gemein zu ihr … Die Jury fiel darauf herein. Genau wie vorher Miss Kemp. Aber ich, ich bin nie darauf hereingefallen. Nicht eine Sekunde lang!«

Angewidert vom Spucken und außerstande, ihren Abscheu zu verbergen, sagte Jess in scharfem Ton: »Ihrem Sohn wird außerdem vorgeworfen, eine weitere Frau angegriffen und bedroht zu haben. Er hat sie gezwungen, in sein Cottage zu gehen. Er hat sie mit einem spitzen Schraubenzieher bedroht …«

»Das ist eine Lüge! So etwas würde mein Edmund niemals tun! Glauben Sie, ich kenne meinen eigenen Sohn nicht?«

Die Stimme der Frau war schrill. Sie zitterte am ganzen Leib vor Wut. Der rote schmale Mund zuckte. Die dunklen Augen waren hasserfüllt. »Ich weiß Bescheid über euch junge Dinger! Ihr wisst doch überhaupt nicht, was harte Arbeit und Entbehrungen sind! Männer wie mein Edmund sind nicht sicher vor euch oder vor Alison, dieser hinterhältigen kleinen Hure, oder vor dieser Fiona, von der Sie mir erzählt haben! Wer auch immer sie war, mein Edmund hat nichts mit dem zu tun, was ihr zugestoßen ist! Wenn jemand sie umgebracht hat, na und? Sie war wahrscheinlich nur ein weiteres verzogenes reiches Gör, das bekommen hat, was ihm zusteht! Es sind alles Lügen, schmutzige, gemeine Lügen … Sie nennen sich Polizisten, und von Ihnen wird erwartet, dass Sie Recht und Unrecht unterscheiden können, aber stattdessen verdrehen Sie die Tatsachen und fangen Unschuldige ein. Sie tun das Werk des Teufels … Ich kenne eure Sorte …«

Ihre Worte wurden unzusammenhängend. Sie blubberten aus ihrem Mund, zusammen mit einem Strom von Speichel. Sie schaukelte vor und zurück, vor und zurück. Ihre gekreischten Worte echoten von den Wänden des hübsch möblierten Zimmers. Jess und Ginny starrten die Alte voller Entsetzen an, unfähig, dem Geschehen Einhalt zu gebieten, und angewidert von dem Anblick. Und dann plötzlich wurde die Tür geöffnet, und die Heimleiterin betrat den Raum.

»Dorothy? Dorothy?« Sie rannte zu Mrs Pritchard und drehte sich zu den beiden Beamtinnen um. »Ich habe sie rufen gehört. Ich sagte Ihnen, ich habe Ihnen deutlich gesagt, dass Sie alles unterlassen sollten, was Dorothy aufregen könnte! Was wird Dr. Freeman dazu sagen?«

»Können wir sie wegen irgendetwas von alledem belangen?«, fragte Ginny, als sie gegangen waren. Sie klang zutiefst erschüttert.

»Ich wage es zu bezweifeln«, antwortete Jess. »Ted Pritchard hat uns erzählt, was sich im Cottage von Freda Kemp zugetragen hat, doch es gibt keinerlei Beweise, die seinen Bericht untermauern. Wir können seiner Mutter nicht einmal vorwerfen, die polizeilichen Ermittlungen behindert zu haben. Ted sagt, sie hätten die Leiche in den Teich gelegt. Sie sagt, sie hätten es nicht getan. Ihr Wort steht gegen seins. Sie hatte nichts mit dem Mord an Fiona Jenner zu tun. Sie hatte nichts mit den Drohbriefen zu tun auch wenn derartige Hassbriefe genau zu ihr passen würden. Doch mit ihren arthritischen Händen kann sie die Briefe nicht geschrieben haben. Sie könnte wahrscheinlich nicht mal eine Tastatur benutzen, wenn sie es wollte. Ich kann es mir nicht vorstellen. Sie ist eine bösartige, verdrehte alte Frau, und wenn Sie es so sehen wollen, ist sie die Ursache von allem. Aber sie deswegen belangen? Nein. Es gibt nichts, das wir gegen sie vorbringen könnten. Es ist kein Verbrechen, ein unerfreulicher Zeitgenosse zu sein.«

»Chantal wollte, dass Fiona beerdigt wird«, sagte Alison und fasste Merediths Hand. »Also stimmte Jeremy zu. Vielleicht ist es hilfreich, ein Grab zu haben, das man besuchen kann. Besser als besser als die andere Möglichkeit. Das wäre so endgültig. Danke, dass Sie heute gekommen sind.«

Sie hatten sich auf einem stillen Landfriedhof versammelt. Die Kirche war nicht mehr ständig in Benutzung, und auf dem Friedhof hatte es seit einer ganzen Weile keine Beerdigung mehr gegeben. Sie hatten eigens die Genehmigung des Bischofs einholen müssen, doch das war kein Problem gewesen.

Der Friedhof lag in einer kleinen Senke, sodass die von Flechten überwucherten Grabsteine ringsum einen Ring bildeten, der das Gefühl unsichtbarer Beobachter heraufbeschwor. Die Geister jener, deren sterbliche Überreste hier zu Staub wurden, beobachteten voller Interesse, wie ein Neuankömmling Anstalten machte, sich zu ihnen zu gesellen. Pater Holland war aus Bamford gekommen, wie üblich auf seinem Motorrad, um den Gottesdienst zu leiten. Das Motorrad stand diskret versteckt im Schatten massiver Eiben, die so alt waren wie die Kirche, vielleicht sogar noch älter. Pater Holland hatte sie mit flatternder Soutane aus der Kirche zu einem grasbewachsenen Fleck im Windschatten einer baufälligen Natursteinmauer geführt. Dort hatten sie sich mit gesenkten Köpfen versammelt, während Fionas Leichnam der Erde übergeben wurde.

»Wie geht es Jeremy?«, murmelte Meredith.

Beide Frauen blickten zu Jenner. Er stand immer noch beim offenen Grab, abseits der übrigen Trauergäste, die Hände verschränkt, und starrte hinunter auf den Sarg seiner Tochter. Sie sahen, wie sich Pater Holland näherte und mit ihm redete. Jeremy nickte, doch er schien nicht richtig zuzuhören.

»Er leidet unter der Ungerechtigkeit von allem«, flüsterte Alison zurück. »Sie war jung, wunderschön und … nun ja, reich. Die Welt hätte ihr zu Füßen liegen müssen. Chantal kommt besser damit zurecht, weil sie imstande war zu weinen und weil ihr Mann aus der Schweiz hergekommen ist, um sie zu trösten.«

Chantal Plassy stand abseits und wurde von einem eleganten grauhaarigen Herrn in einem kostspieligen Anzug getröstet.

»Ich sollte ein paar Worte mit Tara reden«, sagte Alison. »Wenn Sie mich bitte entschuldigen würden. Sie kommen doch noch mit zum Haus? Nur ein kleines Mittagsbüfett.«

Sie drückte Merediths Hand und entfernte sich in Richtung einer schlanken jungen Frau, deren bleiche Gesichtszüge tiefstes Elend ausdrückten. Meredith fragte sich, ob es Alison gewesen war oder ob Toby seinen Onkel überzeugt hatte nachzugeben und Tara zu erlauben, bei der Beerdigung ihrer Freundin zugegen zu sein. Während Meredith hinsah, legte Alison den Arm um die Schultern der jungen Frau.

»Ich bin froh, wenn das alles vorbei ist«, sagte Alan leise neben Meredith. »Jeremy sieht aus, als könnte er einen anständigen Drink vertragen.«

James Holland redete noch immer eindringlich auf Jeremy Jenner ein und erhielt noch immer keine Antwort. Toby kam hinzu, und seine Anwesenheit schien Jeremy aus seiner tranceartigen Lethargie zu wecken. Er nickte und bewegte den Mund. James Holland, vielleicht zufrieden, dass Jeremy nun in guten Händen war, ließ die beiden Männer allein und ging zu Alison. Es gab eine kurze Unterhaltung, und dann setzten sich alle in einer langsamen Prozession in Richtung Friedhofstor und den dahinter parkenden Wagen in Bewegung. Im Hintergrund, verborgen im Schatten des Kirchengebäudes, erspähte Meredith zwei Männer mit Schaufeln, die auf ihre Werkzeuge gelehnt standen und darauf warteten, dass alle gegangen waren, damit sie ihre Arbeit beenden konnten. Meredith erschauerte.

Jeremy hatte sich zu seiner Frau gesellt, und sie führten die kleine Prozession an. Sie erreichten das Tor als Erste, und gerade als sie es durchschritten, wankte Jeremy plötzlich und brach zusammen. Für die Zuschauer schien sich alles, wie es bei schockierenden Dingen häufig üblich ist, in Zeitlupe zu ereignen.

Für Meredith sah es aus, als würde Jeremy in seinem dunklen Mantel langsam die Luft verlieren und zusammenschrumpeln. Alison streckte die Hände aus, als wollte sie ihn irgendwie auffangen und halten. Toby sprang hinzu, doch auch er kam zu spät. Seine Finger bekamen Jeremys Ärmel zu fassen, doch die schwarze Gestalt sank weiter unausweichlich in sich zusammen, bis sie am Boden lag und sich nicht mehr regte.

Der Bann war gebrochen. Alle rannten vor. Toby hielt Jeremy im Arm. Sein Gesicht war verzerrt, sein Atem ging unregelmäßig. Alison kniete neben ihm, hielt seine Hand und rief immer wieder verzweifelt seinen Namen. Hinter ihnen klammerte sich Chantal Plassy an den Arm ihres Mannes, das Gesicht starr vor Entsetzen. Markby rief mit seinem Mobiltelefon einen Krankenwagen herbei, doch bevor der Notarzt eintraf, wurde Jeremys Blick glasig, und das schmerzhafte Atmen hörte völlig auf.

In Overvale House nahm Mrs Whittle den Anruf entgegen, dann ging sie in den Speisesaal. Sie musterte kurz das unberührte Büfett, das so hübsch angerichtet war, bevor sie methodisch anfing, alles zurück in die Küche zu tragen.

KAPITEL 15

Alan Markby, Meredith und Toby saßen in Alans und Merediths Lieblingslokal, dem Saddlers Arms. Es war früh am Abend und das Pub erst zu einem Viertel gefüllt. Vom Tresen kam ein Gemurmel von Stimmen, als sich zwei Stammgäste dort niederließen. Der Barmann nahm sich Zeit, um in aller Ruhe mit Kreide eine Notiz an die Tafel über ihren Köpfen zu schreiben. »Spezialität heute«, stand dort zu lesen. »Würstchen und Kartoffelpüree mit Porree. Vegetarischer Brokkoli und überbackene Pasta.« Es waren die gleichen Spezialitäten wie vergangene Woche, und es würden sehr wahrscheinlich die gleichen sein wie in der kommenden Woche, doch das kümmerte niemanden. Wenn es eine Änderung der vertrauten Speisekarte gegeben hätte, würden manche Stammgäste vielleicht sogar mit unzufriedenem Gemurre reagieren. Die Kundschaft des Saddlers Arms wollte, dass die Dinge ganz genauso blieben, wie sie waren.

Obwohl es im Verlauf des Tages gelegentlich geregnet hatte, fiel nun ein einzelner Sonnenstrahl durch das Fenster und auf Meredith. Er ließ ihr braunes Haar golden glänzen, was sehr gut zum Glanz des messingfarbenen Pferdegeschirrs am Deckenbalken über ihrem Kopf passte. Alan Markby lächelte Meredith an, und sie lächelte zurück.

Toby, der es bemerkte, blickte für einen Moment traurig drein. Laut fragte er: »Dann haben Sie die Reifenspuren letzten Endes doch noch identifizieren können?«

Markby wandte ihm seine Aufmerksamkeit zu. »Sie stammen vom Lieferwagen, ja. Wir fanden die gleichen Spuren am Rand des Wäldchens, wo der Boden weicher und noch nicht ausgetrocknet war und wir bessere Abdrücke nehmen konnten. Die Spurensicherung hat sich das Innere des Wagens vorgenommen und fand Spuren von Fionas Blut. Es war der letzte Beweis, den wir noch brauchten. Die Fotografie von Ted und Fiona machte es ihm mehr oder weniger unmöglich, seine Beteiligung an den Drohbriefen abzustreiten, doch wir mussten ihn erst eindeutig mit der Leiche in Verbindung bringen. Er hätte der Versuchung clever zu sein widerstehen sollen und Fiona auf dem Weg neben dem Wäldchen liegen lassen sollen. Darüber hinaus hat sich herausgestellt, dass das Mobiltelefon, das er im Büro von Rusticity in der Schublade liegen hatte, Fiona gehörte. Er hat nichts abgestritten. Teds größtes Problem besteht darin, dass er der Versuchung nicht widerstehen kann, sich zu produzieren. Er hat es getan, als er Fionas Leiche in den See gelegt hat. Er tut es jetzt, indem er uns davon erzählt. Es ist merkwürdig, aber viele Kriminelle sind so gestrickt. Ein geplantes Verbrechen wie Mord muss zwangsläufig im Geheimen stattfinden, doch Geheimnistuerei ist für den Mörder höchst ärgerlich. Er will der Polizei und jedem, der sich dafür interessiert, beweisen, wie clever er ist und wie er jeden hinters Licht führen kann. Mörder sind sich ihrer Cleverness ganz besonders sicher, und es ist höchst befriedigend für sie, die Polizei zu verspotten. Es ist, als würde man ein Stück Schnur mit einem Papier daran vor einer Katze baumeln lassen. Die Katze kann es sehen, doch sie vermag es nicht zu erreichen. ›Fang mich doch!‹, sagt der Mörder, ›sieh nur, hier bin ich! Bist du schnell genug, oder bin ich schneller?‹ Ted sagt, Fiona in den See zu legen wäre ein Witz gewesen. Ich denke, es sollte dazu dienen, uns zu ködern. Und ja, es war ein Witz, Teds privater Witz. Er hat dagesessen und über uns alle gelacht.«

»Ich wette, dass er jetzt nicht mehr lacht«, beobachtete Toby grimmig.

Markby trank von seinem Pint. »Auf gewisse Weise lacht er immer noch. Geschnappt zu werden, sogar verurteilt zu werden ändert nichts an der Geisteshaltung des Mörders. Er glaubt immer noch, dass er schlauer ist als alle anderen. Er besitzt keine Moral, wie wir sie verstehen. Er kennt kein Mitleid. Er sieht keinen Grund, warum er nicht handeln sollte, wie es ihm beliebt. Er hat seine kriminelle Laufbahn mit einem Mord begonnen. Wie ihr wisst, hat er uns erzählt, dass er an jenem fatalen Sonntag als Zehnjähriger in Freda Kemps Haus geschlichen ist, um nach herumliegendem Geld zu suchen. Sie hat ihn gestört, und er hat zugeschlagen. Wenn ihr mich fragt, es war nicht das erste Mal, dass er ihr Geld gestohlen hatte. Die alte Lady wurde allmählich verwirrt und hat das eine oder andere Pfund nicht vermisst. Später praktizierte er die gleiche Art von Gelegenheitsdiebstählen, wenn er in unverschlossene Autos einstieg oder sich offene Türen oder Fenster zu Nutze machte. Es brachte ihn in eine Besserungsanstalt.«

»Wo er Steve Poole kennen gelernt hat, und nach ihrer Entlassung haben beide ein Geschäft gegründet. Er hatte die Chance, mit seiner kriminellen Vergangenheit abzuschließen und keine krummen Sachen mehr zu machen«, sagte Meredith. »Es ist eine Schande.« Sie schob ihr dichtes braunes Haar mit beiden Händen zurück, und die goldenen Reflexe wogten.

»Doch mit ehrlicher Arbeit seinen Lebensunterhalt zu bestreiten erwies sich als schwieriges Unterfangen. Er und Steve arbeiteten sich krumm für ein bescheidenes Einkommen. Plötzlich sah Ted eine Chance, leichtes Geld zu verdienen. Von dem Augenblick an, als er Alison erkannte, wusste er, dass er es zu seinem Vorteil ausnutzen konnte. Zuerst wusste er nicht genau wie, doch dann erzählte er Fiona die Geschichte, um sich zu produzieren, und Fiona hatte selbst einen Groll auf ihre Stiefmutter. Sie lehnte Alison ab, und ihre Gefühle wurden von ihrer leiblichen Mutter in der Schweiz noch bestärkt. Chantal scheint heute glücklich verheiratet, doch nach der Scheidung von Jeremy hatte sie eine Reihe unglücklicher Beziehungen, und sie beneidete Alison um die Sicherheit, die sie selbst verloren hatte. Sie überzeugte ihre Teenagertochter, auf das verhasste Internat nach England zu gehen, nicht weil es Chantal gepasst hätte, sondern wegen der Scheidung, die bedeutete, dass Chantal ihrer Tochter kein geordnetes Zuhause bieten konnte.

Fiona hatte die Idee mit den Briefen, und Ted war nur zu bereit mitzumachen. Er musste vorsichtig zu Werke gehen, um Fiona nicht zu verschrecken. Sein langfristiges Ziel war es, Geld zu verlangen sobald Fiona so tief in der Sache steckte, dass sie sich nicht mehr ohne weiteres daraus befreien konnte. Das war es, was Fiona nicht begriff. Sie war ein reiches junges Mädchen und begriff nicht, wie sehr die Aussicht auf eine goldene Gans jemanden wie Ted beeinflusste. Sie dachte zuerst, sie würde Ted benutzen, um die Briefe zu schreiben und Alison einen Schrecken einzujagen. Doch sie war nicht dumm, und bald begann sie, seine Motive zu hinterfragen und zu begreifen, dass Ted sie möglicherweise nur benutzte. Als Meredith und ich an jenem Tag zum Essen auftauchten und die ganze Geschichte in allen Details besprochen wurde, bekam sie ernstlich kalte Füße. Sie rief Ted von ihrem Mobiltelefon aus an und arrangierte ein Treffen mit ihm, an der üblichen Stelle unten beim Wäldchen, früh am nächsten Morgen. Sie sagte ihm, dass die Drohbriefe aufhören müssten. Ted hatte jedoch nicht die Absicht, damit aufzuhören. Genauso wenig, wie er ihr vertraute, nicht zu erzählen, was sie getan hatten. Sie besaß eine liebevolle Familie. Sie würden schockiert und enttäuscht reagieren, wenn sie es erzählte, doch nach einem mächtigen Streit und einigen Vorwürfen würden sie ihr vergeben. Fiona war schließlich Jeremys einziges Kind.

Doch Ted hatte eine kriminelle Vergangenheit, und er war derjenige, der die Briefe ausgedruckt und abgeschickt hatte. Niemand würde sich ihm gegenüber als großherzig erweisen. Jeremy Jenner würde einen Kopf auf einem Tablett verlangen, und es wäre Teds Kopf gewesen. Jeremy konnte nicht so tun, als hätte es die Briefe nie gegeben, und er würde versuchen, seine Tochter zu entlasten. Ted würde das Bauernopfer sein. Er würde ins Gefängnis gehen. Es wäre das Ende des Geschäfts gewesen, das er und Steve Poole so mühevoll aufgebaut hatten. Steve würde ihm niemals verzeihen. Also brachte er Fiona um. Später, als der unglückselige Darren sich in Erpressung versuchte, brachte er ihn ebenfalls um. Es wird bei jedem Mal leichter.«

»Es sind nicht die einzigen Menschenleben, für die er verantwortlich ist«, sagte Toby leise. »Wir haben Freda Kemp erwähnt, aber wir sollten nicht vergessen, dass er auch Schuld an Jeremys Tod trägt.«

Nach einer Weile des Schweigens sagte Meredith: »Ja, auch Jeremy ist tot.«

»Stellt sich die Frage was ist Mord?«, sagte Toby an Alan gewandt. »Es gibt eine gesetzliche Definition, sicher. Ich für meinen Teil habe eine moralische. Ted Pritchard hat Jeremy getötet. Oh, ich weiß, er starb an Herzversagen«, fuhr er fort, bevor einer der beiden anderen etwas entgegnen konnte. »Wir wussten, dass sein Herz nicht in bester Verfassung war. Vielleicht hätte es geholfen, wenn er mehr von dem aus sich herausgelassen hätte, was in ihm nagte. Ihr wisst schon, wenn er zusammengebrochen und sich an Alisons Schulter ausgeweint hätte. Aber das war nicht Jeremys Stil. Er blieb zugeknöpft und verschlossen und fraß alles in sich hinein. Am Ende war der aufgestaute Stress einfach zu groß. Ted trägt die Verantwortung dafür und für Jeremys Tod.«

»Es ist nicht so einfach, oder?«, warf Meredith ein. »Warum sagen wir nicht, dass Dorothy Pritchard, früher Travis, hinter all den Morden steht? Sie hat ihren geliebten Sohn Edmund, uns bekannt als Ted, mit einer obsessiven Hingabe aufgezogen und ihn mit ihrem eigenen Gift infiziert.«

»Die alte Hexe«, grollte Toby. »Alles fing mit ihr an. Sie hat Alison des Mordes beschuldigt und diesen Dinosaurier Barnes-Wakefield überzeugt, dass er nicht weiter nach einem Täter suchen muss.«

Markby trank nachdenklich von seinem Pint. »Ja, Jess Campbell ist mehr oder weniger der gleichen Meinung, schätze ich, und sie war enttäuscht, dass sie nichts finden konnte, das wir Mrs Pritchard oder Travis oder wie auch immer zur Last legen können. Das Eigenartige daran ist, wenn man die Geschichte ohne persönliche Emotionen betrachtet falls das möglich ist , dann hatte Dorothy Pritchard tatsächlich ein schweres Leben. Unter anderen Umständen könnte sie einem tatsächlich Leid tun. Ihr Ehemann war ein schlechter Versorger und hat sie sitzen lassen. Sie wohnte in einer armen Gegend des Landes, wo es wenig Arbeit für eine ungelernte Frau gab, deswegen musste sie putzen gehen, um den Lebensunterhalt für sich und ihr Kind zu verdienen. Könnt ihr euch vorstellen, wie sie sich gefühlt haben muss, als ihr Sohn, das einzig Gute in ihrem Leben, zu ihr nach Hause gerannt kam und beichtete, dass er ihre Arbeitgeberin Freda Kemp angegriffen und niedergeschlagen hatte? Und dann, als sie feststellte, dass Freda Kemp tot war? Natürlich hat sie alles versucht, um den Mord zu vertuschen. Es war nicht richtig, doch es war menschlich, und es war das, was eine Mutter tun würde. Nun, da Ted so gut wie sicher für lange Zeit hinter Gitter muss, hat sie nicht einmal mehr seine Besuche in diesem Heim, in dem sie lebt. Sie sitzt dort mit ihren nutzlosen Händen, unfähig, irgendetwas zu tun, mit nichts, worauf sie sich freuen kann. Sie ist keine Frau, die je Zeit hatte für Hobbys, nicht einmal fürs Lesen, und ich bezweifle, dass sie jetzt welche entwickeln wird. Die Gesellschaft in diesem Heim besteht hauptsächlich aus Leuten, die viel älter sind als sie selbst, und selbst wenn sie willens sind, sich mit ihr zu unterhalten, sie gehört nicht zu der Sorte Frauen, die lange Schwätzchen mag. Ich schätze, das ist Bestrafung genug, meint ihr nicht?«

»Vielleicht könnte ich mehr Mitgefühl für sie empfinden, wenn sie wenigstens einen Teil Verantwortung für das übernehmen würde, was mit Alison passiert ist …«, begann Toby und verstummte wieder.

Markby schüttelte den Kopf. »Menschen besitzen ein bemerkenswertes Talent, die Geschichte in ihren Köpfen umzuschreiben. Genau das hat Mrs Pritchard getan. Sie sagt immer noch, dass, wenn irgendjemand Miss Kemp ermordet hat, Alison die Täterin war. Obwohl ein Teil ihres Gehirns weiß, dass die Anschuldigungen von ihr ganz allein kamen und dass Alison nichts mit dem Tod von Freda Kemp zu tun hatte, gibt es einen weiteren Teil, der die Fantasie angenommen hat, dass sie und Edmund an jenem Sonntag wirklich nichts Schlimmes gemacht haben. Niemand kann Dorothy überzeugen, ihre Meinung zu ändern. Sie sieht sich als Märtyrerin und Edmund als das Opfer des schändlichen Tuns anderer. Er wurde als Teenager verführt und landete in einer Besserungsanstalt. Er wurde von Fiona Jenner verführt und missbraucht, in ihrem Auftrag die Briefe zu schreiben. Als wir ihr von Fiona erzählten, erging sie sich in einer Tirade gegen eine weitere junge Frau, die nur das bekommen hatte, was sie verdiente. Manche Leute beneiden die Reichen, doch Mrs Travis hegt einen entsetzlichen Hass gegen jedermann, der mehr Glück im Leben hatte als sie selbst. Ihr Hass auf Alison ist heute noch genauso stark wie damals.

Ihr Einfluss auf das Kind Edmund muss beträchtlich gewesen sein. Das und die Demütigungen, denen er in der Schule ausgesetzt war und an die sich selbst seine alte Lehrerin erinnert, führten den Jungen dazu, die Welt als etwas zu sehen, das ihm Wiedergutmachung schuldete. Er glaubte ein Recht zu haben, herumliegendes Geld aus Miss Kemps Cottage zu nehmen. Er meinte ein Recht zu haben, in späteren Jahren, von sorglosen Menschen zu nehmen. Er hatte ein Recht, später Geld von Alison zu verlangen, buchstäblich als Entschädigung für all die Schwierigkeiten, die sie ihm gemacht hatte. Die Straße, die zum Mord führt, ist manchmal sehr lang. Edmund Travis war ein unglücklicher kleiner Junge, dessen Feingefühl mehr als einmal empfindlich verletzt wurde. Viel davon hat sicherlich die Mutter zu verantworten. Und das ist letztendlich der Weg, der irgendwann zum Mord führt.«

»Die Schwierigkeiten, die Alison ihm gemacht hatte, pah!«, brauste Toby auf. »Das ist mehr als verzerrt, das ist Irrsinn! Die arme Alison hat überhaupt nichts getan!«

»Aber Ted sieht es so«, wiederholte Markby geduldig. »Alison gehört zu den Glücklichen auf dieser Welt. Solche Menschen sehen andere wie Ted und seine Mutter beim täglichen Kampf und unternehmen nichts, um ihnen zu helfen. Ich sage nicht, dass es irgendetwas von dem entschuldigt, was Ted getan hat. Ich sage nur, dass es die Art und Weise ist, wie Ted es sieht.«

»Er ist wahnsinnig!«, sagte Toby.

»Nein«, widersprach Alan. »Er ist genauso geistig gesund wie Sie oder ich.«

»Wie geht es übrigens Alison?«, fragte Meredith. Toby hatte den Unterkiefer vorgeschoben und war auf eine Auseinandersetzung gefasst. Merediths Frage und der unvermittelte Themawechsel brachten ihn aus dem Konzept.

Er blickte sie an. »Sie hält sich einigermaßen gut. Chantal ist nach der Beerdigung abgereist, und das hat ihr geholfen. Alison hat Erfahrung mit traumatischen Situationen, wie wir wissen. Sie ist ziemlich hart im Nehmen, wenn es sein muss.«

»Genau das hat Fiona auch gesagt«, murmelte Meredith.

»Sie wäre besser mit den Briefen zurechtgekommen, wenn sie allein gewesen wäre«, fuhr Toby fort. »Wenn sie niemanden betroffen hätten außer ihr, hätte sie etwas unternommen. Vielleicht wäre sie sogar zur Polizei gegangen. Sie hat sich Sorgen um Jeremy gemacht und was mit ihm passieren würde, wenn er es herausfand, und das hat sie zur Untätigkeit verdammt. Das Problem besteht jetzt nicht mehr.«

Eine kleine Gruppe von Leuten betrat schwatzend und lachend das Lokal. Das Pub wurde allmählich voll, und der Abend geriet in Gang. Irgendjemand bestellte tatsächlich die vegetarische Spezialität. Toby starrte zu den Neuankömmlingen und verzog das Gesicht.

»Das Leben geht weiter.«

»Ja«, sagte Markby. »Das tut es.«

»Erinnern Sie sich«, fragte Toby, »an den Tag, als wir Pritchard hier gesehen haben? Normalerweise kam er nicht hierher. Sein Pub war das Feathers. Glauben Sie, es war Zufall, dass er an jenem Abend hier war, oder hat er uns belauert?«

»Ich glaube, er hat uns belauert«, entgegnete Markby prompt.

»Glauben Sie, er hat gehört, wie wir über Cornwall geredet haben?«, fuhr Toby fort. »Und dass er George Melhuish einen Tipp gegeben hat, nach uns Ausschau zu halten, Meredith und mir?«

»Gesagt hat er es nicht«, antwortete Markby. »Aber die Möglichkeit besteht.«

»Und was«, fragte Toby mit grimmigem Lächeln, »was glauben Sie, hat er mit mir vorgehabt, nachdem er sich um Meredith gekümmert hätte?«

»Das hat er uns ebenfalls nicht verraten noch nicht.« Markbys Blick wurde geistesabwesend, und er starrte in die Ferne. »Vielleicht hat er sich keine Gedanken gemacht wegen Ihnen.«

Meredith bedachte ihn mit einem tadelnden Blick, doch er tat, als bemerkte er ihn nicht.

»Ich hab kapiert«, sagte Toby gleichmütig. »Ich wäre nicht darauf gekommen, dass er Edmund Travis war. Trotzdem, ich vermute, dass er vorgehabt hat, vollkommen aufzuräumen. Möglicherweise hätte er mich irgendwie in den Wald gelockt, wo er sich mit Fiona getroffen hat.«

»Könnte sein, sehr gut sogar«, gestand Markby.

»Was wird Alison jetzt unternehmen, Toby?«, fragte Meredith und wechselte erneut das Thema.

Seine Miene hellte sich auf. »Na ja, ich wurde nach Warschau versetzt, wie ihr wisst. Ich fahre Ende des Monats hin. Sobald ich eine Wohnung habe, will Alison vorbeikommen und dort Ferien machen. Auf diese Weise kommt sie raus hier und kann in Ruhe darüber nachdenken, was aus Overvale House wird. Ich glaube, sie wird verkaufen. Es ist zu groß, wie sie sagt, und es gibt zu viele schreckliche Erinnerungen. Was danach kommt, weiß ich nicht. Aber Sie ist erfindungsreich. Ich denke, sie wird zurechtkommen, genügend Zeit vorausgesetzt.« Er warf einen Blick auf seine Armbanduhr. »Wo wir gerade von Zeit reden ich muss zurück. Ich hab ihr gesagt, ich wäre nicht so lange weg.«

»Ich hoffe, wir sehen uns noch mal, bevor du abreist, Toby«, sagte Meredith.

Er grinste sie an. »Sicher sehen wir uns. Und Warschau ist nicht zu weit weg, als dass ich nicht auf eurer Hochzeit tanzen könnte, genau wie ich es versprochen habe.«

Er schüttelte Markby die Hand und ging zur Tür. Als er dort angekommen war, drehte er sich noch einmal um und winkte zum Abschied. Markby hatte den Arm auf die Rückenlehne von Merediths Stuhl gelegt. Der einzelne Strahl abendlichen Sonnenlichts fiel nun auf beide, und der Rest der Bar war ein staubiger, schattiger Ort, belebt von schattigen Gestalten. Toby betrachtete die beiden für einen Moment, ein melancholisches Lächeln im Gesicht, dann war er weg.

»Was meinst du?«, fragte Meredith an Alan gewandt. »Alison ist erst achtundvierzig. Sie ist eine attraktive Frau. Vielleicht braucht Toby jemanden, der älter ist als er und sich um ihn kümmert. Angesichts seiner Neigung, in die Familie zu heiraten …?«

»Nicht!«, bettelte Alan. Er streckte die Hand aus und legte ihr sanft den Finger auf den Mund. »Versuch nicht, für ihn die Ehestifterin zu spielen. Ich ertrage das nicht. Vergiss ihn. Denk lieber an uns!«

Jess Campbell schloss die Tür und blickte sich in ihrer Mietwohnung um. Sie verabscheute diese Wohnung. Doch mit ein wenig Glück würde sie nicht mehr viel länger hier bleiben. Sie hatte die finanzielle Seite durchgerechnet und herausgefunden, dass sie sehr wohl in der Lage war, eine Hypothek abzubezahlen. Sie würde Meredith ein Angebot für das Haus machen. Sie beabsichtigte, sich deswegen am nächsten Tag mit ihr in Verbindung zu setzen.

Der Gedanke, ein eigenes Haus zu kaufen, war sehr aufregend. Sie würde neue Möbel kaufen müssen. Vielleicht konnte ihre Mutter mit ein paar Stücken aushelfen, für den Anfang. Das Elternhaus war voll gestopft mit Kram, den ihre Eltern nicht benutzten. Beim Gedanken an ihre Familie wich die Aufregung einem Anflug von Traurigkeit. Ihr Bruder war nach Afrika zurückgekehrt. Sie vermisste Simon. Vielleicht spürte sie seine Abwesenheit deswegen so stark, weil sie ein Zwilling war. Vielleicht lag es am Wissen, dass alles, was sie wirklich hatte, ihre Arbeit war. Sie mochte ihre Arbeit und dachte, dass sie sich insgesamt betrachtet ganz gut schlug. Zugegeben, hin und wieder unterliefen ihr Fehler. Den Stebbings zu erlauben, die Leiche ihres Sohnes im Feld zu sehen, war einer davon gewesen. Doch der Superintendent hatte seiner Zufriedenheit Ausdruck verliehen, wie sie den Fall geleitet hatte, jetzt, nachdem er abgeschlossen war.

»Nun«, sagte Jess laut. »So abgeschlossen, wie er vor einer Gerichtsverhandlung eben sein kann. Wer weiß, wie die Jury letzten Endes entscheidet?«

Sie stellte ihr tiefgekühltes Moussaka von Marks and Spencers in die Mikrowelle und nahm eine Flasche Wein aus dem Kühlschrank. Sie schenkte sich ein Glas voll und hob es zum Toast. »Cheers! Auf das Verbrechen.«

Die Sonne versank hinter dem See von Overvale. Vor dem dunkler werdenden Himmel segelte etwas herbei, näherte sich dem Ufer. Mit einem letzten Flügelflattern kam es herab und landete ganz in der Nähe des Stegs. Spike klappte die Flügel ein, quakte einmal triumphierend und machte sich langsam und würdevoll daran, sein Reich abzuschreiten.

Liebe Leserinnen und Leser!

Als ich von meinem deutschen Lektor gebeten wurde, einen Brief an meine deutschsprachigen Leser zu schreiben, kam ich dieser Bitte nur allzu gerne nach. Es war stets ein Quell großer Freude für mich, dass meine Romane in Deutschland, Österreich und der Schweiz so gut aufgenommen wurden, und ich danke allen Lesern für ihre große Treue.

Mit vierzehn war ich zum ersten Mal in Deutschland. Damals besuchte ich Duisburg am Rhein. Ich hatte soeben meinen ersten Deutschunterricht in der Schule bekommen, und es war nichts anderes als eine Klassenfahrt, die mich und meine Klassenkameradinnen in diese Stadt führte. Später studierte ich an der London University Deutsch und Französisch, und ich war noch viele Male in Deutschland. In den 1960er Jahren lebte ich mit meinem Mann und meinen beiden (zu dieser Zeit noch ganz kleinen) Kindern ungefähr zwei Jahre lang in München. Damals hätte ich mir nicht träumen lassen, dass ich eines Tages als Autorin von Kriminalromanen nach Deutschland zurückkehren würde.

Während meiner letzten Besuche in Deutschland habe ich es genossen, Leser zu treffen, mich mit ihnen zu unterhalten und ihre Fragen zu beantworten. Die deutschen Leser bringen einen Autor ziemlich ins Schwitzen! Sie denken gründlich über das Gelesene nach, und sie wollen stets mehr wissen als das, was auf den gedruckten Seiten steht.

Eine Frage, die mir häufig gestellt wurde, lautet: Warum ausgerechnet Kriminalgeschichten? Was ist dran an Mord und Verbrechen, düstere Themen, die sowohl Schreiber als auch Leser faszinieren? Selbst diese anscheinend einfache Frage ist gar nicht leicht zu beantworten. Ich schätze, die Gründe sind zahlreich und kompliziert, weil die Menschen kompliziert sind, und kommen in zahlreichen Varianten daher.

Menschen als Individuen haben mich schon immer fasziniert. Was motiviert uns in Augenblicken großer psychischer Belastung? Wie kann eine Person jahrelang mit einer heimlichen Bürde herumlaufen, und dann eines Tages macht ein kleiner, trivialer Zwischenfall diese Bürde zu schwer, um sie länger zu ertragen, was zu einer Verzweiflungstat führt? Wie kann ein Mensch sich hinsetzen und zu dem Schluss gelangen, dass ein Problem nur lösbar ist, indem ein anderer Mensch physisch eliminiert wird? Glaubt der Mörder allen Ernstes, dass er ungeschoren davonkommt? Den Aussagen eines Richters nach, mit dem ich mich über dieses Problem unterhalten habe, glauben Mörder fast immer, dass sie Polizei und Gesetz überlisten können. Sie glauben es selbst dann noch, wenn sie überführt, verurteilt und ins Gefängnis gesteckt wurden!

Es ist so schwer, uns selbst zu verstehen. Wie können wir da erwarten, andere zu verstehen? Können wir jemals wirklich wissen, was die so genannte »Wahrheit« ist? Ein Romanautor erzählt eine Geschichte und versucht die Wahrheit zu finden, die Ereignisse zu erklären und allem einen Sinn zu geben, Licht ins Dunkel zu bringen.

Ich möchte in meinen Romanen die Geheimnisse erkunden, die das Leben von Menschen umgeben. Ich möchte herausfinden, was sie tun, wie sie sich verhalten angesichts einer bestimmten Situation, die sie unerträglich finden oder von der sie meinen, dass sie nur durch den Einsatz von Gewalt zu lösen ist. Ich interessiere mich besonders für kleine Gemeinschaften. Dort, wo alles so normal erscheint, so friedlich und so vertraut. Jeder kennt jeden. Kleinere Exzentrizitäten werden akzeptiert, und es wird darüber hinweggesehen. Und dann, eines Tages, ereignet sich ein Mord unter diesen gesetzestreuen Leuten. Wie kommen sie damit zurecht? Was unternehmen sie? Verdächtigen sie sich nun alle gegenseitig? Können sie ihre eigenen Verhaltensweisen rechtfertigen? Welche anderen kleinen, peinlichen Geheimnisse kommen ans Licht und bringen die Menschen in Verlegenheit, sobald die Polizei mit den Ermittlungen anfängt? Dies ist der Grund, aus dem meine Mitchell-und-Markby-Romane in kleinen Gemeinschaften spielen.

Als ich »Mord ist aller Laster Anfang«, den ersten Roman der Serie, schrieb, wusste ich nicht, dass ich insgesamt fünfzehn Romane mit diesem Detektivpaar schreiben würde. Je weiter sich die Serie entwickelte, desto mehr wuchs die Beziehung zwischen den beiden und veränderte sich, wie es bei Beziehungen nun einmal der Fall ist. Aus Freundschaft wurde Liebe, und dann … Ja, was dann? Hätte ich die beiden heiraten oder unter einem Dach zusammenleben lassen, hätte ich mir als Autorin ein Problem geschaffen. Insbesondere Meredith wäre nicht mehr solch ein freier Geist gewesen. Die Basis, auf der die beiden interagierten, hätte sich grundlegend verändert. Doch meine Leser verlangten nach einer Auflösung dieser schwebenden Beziehung. »Heiraten die beiden jetzt irgendwann oder nicht?«, wurde ich immer häufiger gefragt. Also beschloss ich zögernd, nach fünfzehn gemeinsamen Abenteuern mit den beiden, die Serie mit dem hier vorliegenden Roman »Und sei getreu bis in den Tod« zu beenden und Mitchell und Markby mit den Vorbereitungen ihrer Hochzeit und der Planung ihres gemeinsamen Lebens alleine zu lassen.

Das bedeutet nicht notwendigerweise, dass ich nie wieder eine weitere Mitchell-und-Markby-Story schreiben werde. Doch bis dahin wird es eine ganze Weile dauern, so viel steht fest. Wer weiß? Vielleicht habe ich eines Tages eine Idee und denke, ja, das ist ein Krimi, den Meredith und Alan lösen sollten! Doch im Augenblick habe ich keine Pläne für ein neues Buch mit ihnen. Natürlich vermisse ich die beiden sie waren viele Jahre lang Teil meines Lebens und sehen mir über die Schulter, wann immer ich schreibe. Doch ich habe vor ein paar Jahren eine neue Serie begonnen, die Fran-Varady-Reihe, die ich fortsetzen möchte, und ich plane eine weitere Serie, auch wenn ich noch nichts Konkretes beschlossen habe. Außerdem habe ich soeben einen historischen Kriminalroman abgeschlossen, der in den 1860er Jahren spielt und im nächsten Jahr auch in Deutschland veröffentlicht wird.

Die Fran-Varady-Serie unterscheidet sich ein wenig von meinen anderen Büchern, weil sie in der Stadt spielt, größtenteils in London. Ich wollte über andere Lebensumstände schreiben und über Menschen, deren Leben weniger überschau- und vorhersehbar verläuft. Doch die Geschichten handeln immer noch von den Geheimnissen, die Menschen für sich bewahren und den Mühen, die sie auf sich nehmen, um diese Geheimnisse zu schützen, bis hin zum Mord.

Auf die Frage, warum ich ausgerechnet Kriminalromane schreibe, sollte meine Antwort wohl lauten: Warum ausgerechnet Krimis lesen? Ich glaube, Leser sind fasziniert von den gleichen menschlichen Rätseln, die mich als Autorin faszinieren. Und da ist noch etwas. Der Wunsch nach Gerechtigkeit ist uralt und tief in uns verwurzelt. Wir alle wissen aus unserem wirklichen Leben, dass der Gerechtigkeit nicht immer Genüge getan wird. Dass der Mörder vielleicht niemals gefunden wird. Oder falls er vor Gericht gestellt wird dass uns die Strafe, zu welcher der Richter den Täter verurteilt, ungebührlich milde oder zu streng erscheint. Doch in einem Buch kann man, auf die eine oder andere Weise, die Wirklichkeit zurechtrücken. Der Gerechtigkeit Genüge tun. Dem Guten zum Triumph verhelfen und das Böse besiegen. Unsere Welt wieder sicher machen.

Manchmal fragen Leser, warum ich Humor in meine Bücher einfließen lasse, auch wenn das Thema so tragisch ist. Meine Antwort darauf lautet: Weil Humor ein Teil unseres Lebens ist. Schwarzer Humor folgt der Tragödie auf Schritt und Tritt wie ein Schatten. Angesichts eines schockierenden Ereignisses kommt dem Beobachter häufig der eine oder andere absurde Aspekt des Geschehens zu Bewusstsein. Warum sollte ein Autor diesen dunklen Humor nicht ebenfalls sehen und benutzen?

Erst vor kurzem fragte mich eine Journalistin, ob ich vielleicht Pläne zu einem Roman hätte, der kein Krimi ist. Nein, antwortete ich ihr. Solange ich schreibe, werde ich über Rache, Neid, Gier, emotionale Missverständnisse und tägliche Frustrationen schreiben … eben all die Ingredienzien zu jenem Cocktail, den wir Mord nennen.

Mit den allerbesten Grüßen, Ihre

[image: img2.png]

Impressum

BASTEI LÜBBE TASCHENBUCH

Band 15569

1. Auflage: Oktober 2006

Vollständige Taschenbuchausgabe

Bastei Lübbe Taschenbücher in der Verlagsgruppe Lübbe

Deutsche Erstausgabe

Titel der englischen Originalausgabe: That Way Murder Lies

© 2004 by Ann Granger

© für die deutschsprachige Ausgabe 2006 by

Verlagsgruppe Lübbe GmbH & Co. KG, Bergisch Gladbach

Titelillustration: David Hopkins/Phosphorat

Lektorat: Gerhard Arth/Stefan Bauer

Umschlaggestaltung: Bianca Sebastian

Satz: hanseatenSatz-bremen, Bremen

Druck und Verarbeitung: GGP Media GmbH, Pößneck

Printed in Germany

ISBN-13: 978-3-404-15569-9

ISBN-10: 3-404-15569-6

Sie finden uns im Internet unter

www.luebbe.de

{*} Dt.: Geisterkomödie, 1945 (Anm. d. Übers.)

Ops/images/cover.jpg

Ops/images/img2.png
Fluw Glonp

Ops/images/img1.png
BASTEI
| IBBE

