

 [image: cover-image-1.png]

 	Berlin-Krimi 03 - Notlandung

 	

 	Karnani, Fritjof

 	Gmeiner-Verlag (2011)

 	

 Beryl Kirchbach, erster weiblicher Ausbildungskapitän der Berliner Filomena Airways, begleitet den jungen Piloten Marcel Leimbach bei seinen ersten Flügen. Kurz darauf nimmt er sich das Leben. Beryl befürchtet Zeichen der Überforderung übersehen zu haben und macht sich auf die Suche nach dem Motiv für den Selbstmord.

 Sie stößt auf viele Ungereimtheiten. Dann wird ihre Freundin brutal ermordet. Und plötzlich sitzt Beryl am Steuer eines sabotierten Verkehrsflugzeugs. Der Kabinendruck fällt, Beryl sendet einen Notruf und ein Militärjet macht sich bereit, die voll besetzte Boeing abzuschießen.

 Unterdessen bereitet sich der amerikanische Finanzinvestor Sami Saab darauf vor, Filomena Airways zu übernehmen und zu einer paneuropäischen Billig-Airline umzuwandeln. Nur eins hindert die Heuschrecke noch daran: die Vorkommnisse um die Pilotin Beryl Kirchbach.

 Titel

 Fritjof Karnani

 Notlandung

 Kriminalroman

 Impressum

 Personen und Handlung sind frei erfunden.

 Ähnlichkeiten mit lebenden oder toten Personen

 sind rein zufällig und nicht beabsichtigt.

 Besuchen Sie uns im Internet:

 www.gmeiner-verlag.de

 © 2008 – Gmeiner-Verlag GmbH

 Im Ehnried 5, 88605 Meßkirch

 Telefon 07575/2095-0

 info@gmeiner-verlag.de

 Alle Rechte vorbehalten

 1. Auflage 2008

 Lektorat: Claudia Senghaas, Kirchardt

 Umschlaggestaltung: U.O.R.G. Lutz Eberle, Stuttgart

 unter Verwendung eines Fotos von SXC.hu

 Gesetzt aus der 9,8/13,8 Punkt GV Garamond

 ISBN 978-3-8392-3038-1

 Bibliografische Information

 der Deutschen Bibliothek

 Die Deutsche Bibliothek verzeichnet diese

 Publikation in der Deutschen Nationalbibliografie;

 detaillierte bibliografische Daten sind im Internet

 über http://dnb.ddb.de abrufbar.

 Zitat

 »Gute Mädchen kommen in den Himmel,

 böse fliegen selber hin«

 Beryl Bogner,

 Flugkapitän der Filomena Airways

 Prolog

 Marcel brachte die Boeing 737 in den Endanflug auf die Landebahn 08 L des Flughafens Berlin-Tegel. Er war seit genau einer Woche Pilot. Zusammen mit einem Ausbildungskapitän flog er quer durch Europa reguläre Linienflüge der Filomena Airways. Er zählte noch jede Landung und jeden Start, dies war seine 19. Landung mit der 737. Die Aufregung der allerersten Tage hatte sich etwas gelegt, aber er war nach jedem Flug immer noch völlig durchgeschwitzt.

 Als bekannt gegeben wurde, wer welchem Ausbildungskapitän zugeordnet wird, hatte er das große Los gezogen. In seiner Gruppe von Nachwuchsflugzeugführern wollten alle zu Beryl Bogner. Es hieß, Beryl sei der angenehmste Trainingskapitän der Airline und obendrein sehe sie auch noch verdammt gut aus. Angeblich fliege sie im Sommer im Minirock. Das mit dem Rock hielt Marcel nur für ein Gerücht, zumindest hatte er sie bisher immer nur in Hosen gesehen. Aber alles andere stimmte, sie war nett, und sie war als Pilotin einfach gut. Es machte Spaß, mit ihr zu fliegen, sie war souverän und zugleich locker, in den letzten Tagen hatten sie viel zusammen gelacht. Aber Marcel war sich sicher, dass sie stets alles unter Kontrolle hatte und sofort eingreifen konnte, falls er einen Fehler machen sollte. Zum Glück war das bisher nicht notwendig gewesen. In jedem Fall gab es ihm Selbstvertrauen, neben ihr zu sitzen. Bei Filomena Airways warf man die jungen Piloten ins kalte Wasser und gab ihnen vom ersten Tag an einen vollen Einsatzplan. Bekanntlich trainiert einen Piloten nichts besser als das Fliegen. Und so war er jetzt fünf Tage ohne Pause jeden Tag geflogen. Dies war dann aber erst mal sein letzter Flug, nach der Landung würden sie das Flugzeug an die nächste Crew übergeben, und er hatte drei Tage frei. Er freute sich auf diese Tage und hatte sich fest vorgenommen, die meiste Zeit davon zu verschlafen.

 Es wurde Zeit, die Checkliste für die Landung durchzugehen. Marcel führte als Pilot Flying den Flug durch, er hatte das Steuer in der Hand, und es war seine Aufgabe, die Liste anzufordern. An Bord eines Verkehrsflugzeuges war genau geregelt, wer welche Aufgaben hat. Beryl war der Kapitän und hatte das absolute Sagen an Bord. Aber neben der Hierarchie gab es die Aufgabenverteilung, vor jedem Flug wurde festgelegt, wer den Flug aktiv durchführte und wer die anderen Aufgaben wie den Sprechfunkverkehr und das Lesen der Checklisten wahrnahm.

 »Landing checklist«, forderte Marcel an.

 »Landing all green«, sagte Beryl nach kurzer Überprüfung der Instrumente und Anzeigen. Marcel hielt die ganze Zeit seine Augen auf die Landebahn am Horizont gerichtet und verließ sich blind auf Beryl.

 »All green«, wiederholte er.

 »Landing checklist completed.« Beryl bestätigte, dass sie bereit zur Landung waren.

 Er wurde langsam nervös, die Sicht war hervorragend, er konnte die Landebahn deutlich erkennen. Die Maschine, die vor ihnen gelandet war, stand immer noch auf der Bahn. Die hätte da längst weg sein müssen, und natürlich hatten sie von der Flugsicherung auch noch keine Freigabe für die Landung erhalten.

 »Keine Ahnung, was der da immer noch auf der Bahn macht, aber es wird knapp werden. Marcel, bereite dich gedanklich schon mal darauf vor, dass wir durchstarten müssen.«

 Marcel schwitzte gleich noch etwas mehr, er versuchte, sich die Anweisung für den ›go around‹ in Erinnerung zu rufen. Durchstarten hatte er oft geübt, im Simulator, aber jetzt wurde es wahrscheinlich das erste Mal ernst. Warum mussten die Idioten da unten rumtrödeln, und warum hatte die Flugsicherung sie so eng hintereinander anfliegen lassen? Beryl beobachtete Marcel genau, sie konnte sich gut vorstellen, dass er aufgeregt war. Aber sie war sich sicher, dass er es gut machen würde, so wie alles in den letzten Tagen. Gerade als sie Marcel ein paar aufmunternde Worte sagen wollte, sah sie mit Erleichterung, dass die Maschine endlich weiterrollte und die Landebahn freigab. Und endlich kam auch die ersehnte Freigabe vom Tower Tegel: »Filomena 421, cleared to land runway 08 left, surface wind 250 degrees 7 knots, when vacated call ground on 121,92, thank you for your cooperation und einen schönen Tag noch.«

 »Filomena 421, cleared to land runway 08 left, when vacated 121,92, good bye«, wiederholte Beryl die Freigabe.

 »Von wegen ›thank you for your cooperation‹, der hat wohl auch gemerkt, dass das ziemlich eng war.«

 »500.« Beryl sagte die aktuelle Höhe an, sie waren jetzt nur noch 500 Fuß, knapp 150 Meter über dem Boden.

 »Check«, wiederholte Marcel, für Beryl das Zeichen, dass er in dieser kritischen Phase noch voll da und bei der Sache war.

 Marcel merkte, wie ihm Schweißperlen den Oberkörper herunterliefen.

 Kurz vor dem Aufsetzen der Maschine wurde die aktuelle Höhe durch eine Computerstimme des Bordcomputers im Cockpit laut angesagt. Marcels Augen waren immer noch allein auf die Landebahn vor ihm gerichtet.

 »400.«

 »300.«

 »100.«

 »50, 40, 30, 20, 10.«

 Und dann setzte Marcel die Maschine auf.

 »Filomena 421 vacated«, gab Beryl an den Tower durch.

 Sie rollten aus, nahmen den zugewiesenen Abzweig von der Landebahn und fuhren bis kurz vor das Abfertigungsgebäude des Flughafens Tegel. Dann bremste Marcel die Boeing, und sie kamen zum Stehen. Das Flugzeug vor ihnen war immer noch am Abfertigungsfinger. Sie mussten warten, bis es aus dem Weg war.

 Marcel setzte sich etwas bequemer hin, das Warten störte ihn jetzt überhaupt nicht mehr, er hatte es hinter sich.

 »Nicht unser Tag heute, Marcel, nur Luschen vor uns. Wie soll man da pünktlich sein? Das kann jetzt dauern.«

 Anke, der Purser, kam zu ihnen ins Cockpit.

 »Na Mädchen, was’n los? Unsere Passagiere stehen mit Mantel und Koffer im Gang. Man kann die hundertmal darum bitten, sitzen zu bleiben, bei den Abendmaschinen wollen immer alle nur raus. Kann man irgendwie auch verstehen, wollen nach Hause, genau wie wir. Wie auch immer, auf jeden Fall bekommen bei uns in der Kabine gerade alle schlechte Laune, ich denke, eine Ansage des Kapitäns würde etwas helfen.«

 Beryl lachte und nahm das Mikrofon für die Passagieransage.

 »Wenn du in ein paar Jahren mal vier Streifen hast, Marcel, dann darfst du die wirklich wichtigen und verantwortungsvollen Dinge an Bord eines Verkehrsflugzeuges machen, wie zum Beispiel das Beruhigen der Fluggäste, freue dich schon mal drauf.«

 »Meine Damen und Herren, hier meldet sich noch einmal Ihr Kapitän: Wir sind fast am Ziel unserer Reise, leider ist unser Ankunftsgate noch durch ein anderes Flugzeug belegt. Ich hoffe, dass wir in wenigen Minuten an die Fluggastbrücke können. Bitte entschuldigen Sie diese Verzögerung, für die unsere Airline und wir hier im Cockpit nichts können.«

 »Die letzten Minuten kurz vor dem Ziel empfinden die meisten Passagiere als besonders lang. Anke hatte völlig recht, besser mal eine Ansage zu viel als zu wenig. Es war ein sehr guter Flug, Marcel. Du hast dir die freien Tage verdient«, sie lächelte ihn freundlich an.

 Er hätte zu gerne gewusst, ob das mit dem Minirock stimmte, auch wenn sie mehr als zehn Jahre älter sein musste als er. Sie sah jünger aus, und er hätte viel für den Anblick gegeben.

 »Was denkst du?«

 »Kann ich nicht sagen.«

 »Hör zu, ich bin dein Kapitän, ich habe hier an Bord das Sagen. Also, keine Widerrede, was ging gerade in deinem Kopf vor?«

 »Kann ich wirklich nicht sagen, wegen des Voicerekorders, der all unsere Gespräche aufzeichnet.«

 Beryl musste lachen.

 »Wegen des Voicerekorders? Ich glaube es nicht. Niemand hört den ab, außer du ramponierst unseren Flieger, und das werde ich nicht zulassen. Du redest hier mit einer Frau, die seit über zehn Jahren unfallfrei fliegt. Aber du hast Glück, der Finger ist endlich frei, und wir können los. Genau zum richtigen Zeitpunkt für dich. Bring uns nach Hause, Marcel, bevor in der Kabine eine Revolte ausbricht.«

 Später am Fughafen verabschiedete sich die Crew voneinander.

 Anke kam auf ihn zu.

 »Also Marcel, du Grünschnabel, weil du uns alle heil hoch- und wieder runtergebracht hast, wir keinen Passagier verloren und wir uns in der Kabine keine Fingernägel abgebrochen haben, haben wir zusammengelegt.« Und auf einmal hatte sie einen Blumenstrauß in der Hand, den sie ihm überreichte.

 »Alles Gute für dich und Gratulation zu deinen ersten Flügen als Verkehrspilot! Always happy landings, mein Süßer!«

 Alle vier Kolleginnen aus der Kabine drückten ihn kurz und gaben ihm einen Kuss auf die Wange. Marcel wusste es zwar noch nicht, aber der Blumenstrauß war keine Selbstverständlichkeit. Anke stufte die Cockpitbesatzung in verschiedene Kategorien ein, die sehr Netten, die Kollegen und die Problematischen. Die meisten waren Kollegen, einige sehr nett, für die Kategorie problematisch gab es nur zwei Kandidaten. Marcel hatte es in Rekordzeit in die Kategorie der sehr Netten geschafft, normalerweise dauerte das eine Weile, und es gab einen Zwischenaufenthalt in der Kategorie der Kollegen. Als sie vor zwei Tagen eine Stunde auf einen verspäteten Flug warten mussten und gemeinsam in einem Selbstbedienungsrestaurant am Flughafen essen waren, hatte Marcel ganz selbstverständlich beim Abräumen des schmutzigen Geschirrs geholfen. Und jedes Mal, wenn ihm jemand einen Kaffee ins Cockpit brachte, konnte man ihm anmerken, dass ihm das etwas peinlich war.

 »Du bist mit Frauen aufgewachsen, Marcel, oder?«, hatte Anke ihn einmal gefragt.

 »Woher weißt du das?« Bei der Antwort war er rot geworden.

 »Ach, nur so ein Gefühl. Nach acht Jahren in der Kabine hat man ein Gefühl für Menschen.«

 Und so war Marcel einstimmig zu den sehr netten Kollegen aufgestiegen, und er hatte sich einen Blumenstrauß verdient.

 Als Letzte war Beryl an der Reihe, sich zu verabschieden, auch sie nahm ihn kurz in die Arme.

 Marcel liefen zwei Tränen herunter.

 »Ihr müsst verzeihen, dass ich so emotional bin, aber ich habe auf diesen Tag hingearbeitet, seit ich zwölf bin. Mein größter Wunsch ist in Erfüllung gegangen. Und ihr seid die besten Kollegen, die man zwischen Himmel und Erde haben kann, wirklich. Dass das Fliegen toll sein wird, habe ich gewusst, aber dass ich so nette Kollegen haben werde, das hätte ich mir nie erträumt.«

 »Nun, wir lassen dich jetzt allein, Marcel. Genieße die freie Zeit. Wir beide sehen uns in drei Tagen.« Beryl hatte schon einige glückliche, frischgebackene Piloten erlebt, aber geheult hatte noch nie einer. Er war einfach süß, der Marcel. Wer weiß, wenn sie zehn Jahre jünger gewesen wäre?

 Überglücklich machte sich Marcel kurz darauf auf den Heimweg.

 Er hatte es geschafft, er war endlich am Ziel all seiner Träume.

 Jetzt musste er nur noch ein Telefonat hinter sich bringen, dann war die Welt völlig in Ordnung und genau so, wie sie sein sollte.

 Er drehte sich mehrfach um, um sicherzugehen, dass ihn niemand belauschen konnte, dann wählte er mit Widerwillen die Nummer.

 »Hier ist Marcel, ich bin eben in Tegel gelandet. Sie wollten, dass ich mich melde.«

 »Ja, schön, dass du anrufst, Marcel.«

 »Ich habe Ihnen schon gesagt, ich will da raus. Ich habe nicht gewusst, auf was ich mich einlasse, Sie haben mir nicht die Wahrheit gesagt. Ich mach da nicht mehr mit«, seine Stimme überschlug sich.

 »Komm runter, Marcel. Alles kein Problem, wenn du raus willst, aber wir müssen diesen einen Job noch zu Ende bringen.«

 »Nein, das werde ich nicht. Sie hätten mir sagen müssen, um was es geht, dann hätte ich gleich gesagt, dass Sie sich zum Teufel scheren können. Ich will nichts damit zu tun haben!« Er fing an zu schreien.

 »Also gut, in Ordnung, wir müssen reden, aber nicht am Telefon.«

 »Ich will da raus, sofort!«

 »Beruhige dich, wir werden das so machen, wie du es willst. Aber lass uns das in Ruhe besprechen, kein Grund, sich aufzuregen.«

 Marcel überlegte einen Moment, irgendwie war ihm das Ganze nicht geheuer, aber er wollte es hinter sich haben. Nur noch hinter sich bringen.

 »In Ordnung, wann und wo?«

 »Kannst du in einer halben Stunde am Treffpunkt sein?«

 »Ich werde da sein, aber erst in einer Stunde.«

 Bevor der andere antworten konnte, hatte Marcel aufgelegt.

 Kurz darauf wählte sein Gesprächspartner eine andere Handynummer.

 »Ja?«

 »Ich habe mit ihm gesprochen, er ist gerade in Tegel gelandet. Er macht immer noch Ärger, er will raus. Also das kann er haben, das Arschloch. Er wird sich mit uns treffen, in einer Stunde am verabredeten Treffpunkt. Ihr wisst, was ihr zu tun habt? Ich will eine saubere Arbeit.«

 »Sie können sich auf uns verlassen, wir sind Profis, niemand wird Verdacht schöpfen. Wir werden eine saubere Arbeit abliefern.«

 »Ich will es hoffen.«

 1

 Drei Tage später war Beryl gegen 8:00 Uhr am Flughafen und begab sich direkt zum Crewraum der Filomena Airways. Da Berlin einer der größten Stützpunkte war, hatte Filomena Air einen eigenen Raum für das fliegende Personal eingerichtet. Beryl holte sich wie immer, wenn sie morgens von Berlin aus losflog, einen Kaffee im Crewraum und suchte sich dann einen Platz am Fenster, weit weg von allen, und genoss den ersten Kaffee und den ruhigen Moment.

 Anke kam auf sie zu.

 »Hast du das von Marcel schon gehört, Beryl?«

 Beryl schüttelte den Kopf. Anke registrierte nach vielen Jahren als Stewardess automatisch die Eigenarten ihrer Mitmenschen, und sie wusste um Beryls Wunsch, den ersten Kaffee am Morgen allein und mit Genuss trinken zu können. Die beiden waren schon unzählige Male zusammen geflogen und hatten viele Morgen zusammen verbracht. Beide quatschten viel und gerne miteinander, aber nie vor Beryls erstem Kaffee. Aber heute war alles anders, und es gab die Ausnahme von der Regel.

 »Ich kann es immer noch nicht glauben, er hat sich umgebracht.«

 Beryl sah sie ungläubig an.

 »Marcel hat was?«

 »Er soll sich umgebracht haben. Zumindest hat man mir das erzählt. Sie fliegen gerade einen Ersatzmann aus Frankfurt ein, damit du planmäßig um 10:00 Uhr auf die Kanaren starten kannst.«

 »Beryl, schön, dass du da bist, hast du einen Moment für mich?«

 Bernd Freitag war der Manager des Standortes Tegel, er kümmerte sich um alles und jeden. »Ich weiß, wie wichtig dir dein Kaffee ist, aber es ist wichtig. Kannst du kurz mit in mein Büro kommen, du kannst deinen Kaffee natürlich mitnehmen.«

 »Ich wusste gar nicht, dass mein Erster-Kaffee-am-Morgen-Ritual allgemein bekannt ist.« Beryl erhob sich immer noch etwas verwirrt und folgte Bernd in sein Büro.

 »Na ja, wohl nicht allgemein bekannt, aber ich weiß eben alles, das ist mein Job.«

 Bernd lächelte sie an, während sie in sein Büro gingen.

 »Komm, wir setzen uns erst mal.«

 Er holte tief Luft.

 »Ich befürchte, ich habe keine schöne Nachricht am frühen Morgen. Marcel Leimbach ist vor drei Tagen ums Leben gekommen, sieht alles nach Selbstmord aus.«

 »Das hat mir Anke gerade schon erzählt. Ist das wirklich wahr?«

 »Ich verstehe es auch nicht, ich habe den jungen Mann nur ein paar Mal gesehen. Aber er schien ein netter und lebenslustiger Kerl zu sein, am Anfang seiner Karriere. Wie soll man das verstehen, aber man steckt in einem Menschen nicht drin. Kanntest du ihn näher?«

 »Nein, auch nicht. Ich war sein Trainingskapitän, er war erst seit ein paar Wochen bei uns, wir sind nur die letzte Woche zusammen geflogen. Er hat sich ganz gut gemacht, war absolut happy, endlich im Cockpit zu sitzen. Ich kann mir einfach nicht vorstellen, dass er sich umgebracht haben soll. Das ist doch Quatsch?«

 »Was soll ich sagen, ich weiß auch nicht mehr als du. Wir haben von der Geschichte auch erst vor ein paar Stunden durch die Polizei erfahren. Halte mich bitte nicht für kaltherzig, aber es gibt wegen des Ausfalls von Marcel ein paar Dinge zu besprechen.«

 Beryl nickte.

 »Ein Ersatzmann kommt aus Frankfurt, Simon Lüttke. Ein Erster Offizier war nicht da, also könnt ihr beiden auslosen, wer heute der Kapitän ist. Du siehst ziemlich mitgenommen aus. Bist du in Ordnung und kannst fliegen?«

 »Klar, keine Frage, aber es trifft mich schon. Ist vielleicht besser, wenn Simon heute den Flug durchführt.«

 »Eure Entscheidung, aber wenn du dich nicht wohlfühlst …«

 Beryl lächelte ihn an.

 »Mach dir keine Gedanken. Ich würde es sagen, wenn ich nur den geringsten Zweifel daran hätte, dass ich in der Lage bin zu fliegen.«

 »Verstehe mich nicht falsch.«

 »Bernd, wie lange kennen wir beide uns jetzt schon?«

 »Eine Ewigkeit, ich kenne sogar dein Erster-Kaffee-am-Morgen-Ritual.«

 »Das ist eine ganze Menge. Ich denke, manche Ehepaare wissen weniger voneinander. Und was meinst du, würde ich als Pilotin in ein Flugzeug steigen, wenn ich mich nicht fit fühlen würde?«

 »Nein, bestimmt nicht, verzeih«, gab Bernd zur Antwort, ohne einen Moment überlegen zu müssen.

 »Es gibt da allerdings noch ein anderes Thema, über das wir sprechen müssen. Die Polizei will mit dir reden, du warst wohl eine der Letzten, die mit Marcel gesprochen haben. Ich habe den Termin auf nach den Flug verschoben. Die werden auf dich warten, wenn du heute Abend wieder da bist. Ist das in deinem Sinne?«

 »Völlig, danke. Ein Polizeiinterview und dann fliegen, das wäre nicht so gut gekommen. Noch was?«

 Bernd schüttelte den Kopf.

 Beryl stand auf: »Dann werde ich mal den Flug nach Teneriffa vorbereiten.«

 Bernd sah kurz auf den Flachbildschirm an der Wand, der die aktuellen Ankünfte und Abflüge der Maschinen darstellte. »Ich sehe gerade, unsere Maschine aus Frankfurt ist gelandet. Simon sollte also gleich hier sein.«

 Beryl hatte die Türklinke schon in der Hand, dann drehte sie sich noch mal um: »Komische Sache, oder?«

 Bernd nickte. »Ich bin noch hier, wenn du wiederkommst, wir können heute Abend sprechen, wenn du magst.«

 »Bist du dabei, wenn ich mit der Polizei rede?«

 »Klar, wenn du das willst und die nichts dagegen haben.«

 »Bis dann.«

 »Happy landings, Beryl.«

 Der Flug nach Teneriffa verlief ohne Probleme.

 Wie immer hatten sie im Cockpit alle Hände voll zu tun, bis sie schließlich die Reiseflughöhe von 34.000 Fuß erreicht hatten. Der Autopilot erledigte einen Großteil der Arbeit, und sie hatten einige ruhige Stunden vor sich.

 Beryl lockerte ihren Sitzgurt, drehte sich etwas zur Seite und sah Simon an.

 »Komische Sache mit Marcel.«

 »Ich habe nur die Gerüchte gehört.«

 »Viel mehr weiß ich auch nicht.«

 Simon drehte sich ebenfalls um, und beide sahen sich an, allerdings nicht ohne noch einen Blick auf die Instrumente zu haben.

 »Ich kannte unseren jungen Kollegen nicht, aber du bist mit ihm geflogen?«

 »Ja, ich soll sogar eine der Letzten gewesen sein, mit denen er gesprochen hat.«

 »Wie kommt jemand, der so labil ist, durch den Auswahlprozess bei uns? Ich meine, Bewerbungsgespräche, Gruppendiskussionen, Psychologen, das ganze Programm. Ich verstehe nicht, warum da nicht aufgefallen ist, was mit ihm los war?«

 »Mir war auch nichts an ihm aufgefallen.«

 »Wie war er?«

 Beryl dachte kurz nach.

 »Wie wir alle waren, am Anfang. Aufgeregt, am Ziel seiner Träume, endlich Pilot, noch etwas unsicher, aber überglücklich. Bei jeder Passagieransage noch mit vollem Eifer dabei. Ich mag das, ein Grund, warum ich letztes Jahr Trainingskapitän geworden bin.« Sie zuckte mit den Achseln. »Er hat sich genau so verhalten, wie alle anderen auch.«

 »Vielleicht war es doch etwas zu viel für ihn?«

 »Glaube ich nicht, er war gut. Ich habe schon einige erlebt, die es schlechter gemacht haben, mir kam es nicht so vor, als ob ihn das Fliegen überfordern würde. Ganz und gar nicht, im Gegenteil, es hat ihm Spaß gemacht.«

 Simon wollte etwas antworten, aber eine Anweisung der Flugsicherung hinderte ihn daran.

 »Filomena 1578, speed in the descend Mach .79 maximum, 280 knots on transition.«

 »Reduce Mach .79, Filomena 1578«, antwortete Beryl.

 Simon drehte sich wieder in seinen Sitz, korrigierte die Geschwindigkeitseinstellung des Autopiloten und kontrollierte dann, ob das Flugzeug auch auf die neue Geschwindigkeit reduzierte.

 »Jedenfalls muss ich heute noch ein Gespräch mit der Polizei hinter mich bringen.«

 »Darum beneide ich dich nicht.«

 Beryl seufzte und setzte sich wieder richtig in ihren Sitz.

 Mit einer geringen Verspätung landete Filomena 1578 am Abend wieder in Berlin-Tegel. Bernd Freitag hatte Wort gehalten und erwartete Beryl bereits, als der Crewbus sie an der Station der Airline absetzte.

 »Hattest du einen guten Flug?«

 »Ja, alles bestens. Wirklich nett, dass du mich zum Polizeiinterview abholst. Um ehrlich zu sein, mir ist ein wenig flau im Magen.«

 »Mach dir keine Gedanken, die beiden Kriminalbeamten sind in meinem Büro und warten auf dich. Die sehen ganz verträglich aus, ein älterer Herr und eine junge Dame. Sie haben gesagt, dass sie nichts dagegen haben, wenn ich dabei bin. Willst du immer noch, dass ich mitkomme?«

 »Ja, bitte, auf jeden Fall.«

 Beryl gab den beiden Polizisten zur Begrüßung die Hand.

 »Sie sehen sehr jung aus für eine Pilotin«, begann der Ältere das Gespräch.

 »Danke sehr, allerdings fliege ich seit zehn Jahren und habe fast 10.000 Flugstunden auf Verkehrsfliegern vorzuweisen.«

 »Frau Bogner ist nicht nur einfache Pilotin, sie ist Trainingskapitän auf der 737. Übrigens einer der jüngsten in der Geschichte unserer Airline«, kam ihr Bernd zu Hilfe.

 »So habe ich das nicht gemeint«, der Polizist wurde etwas rot dabei und wechselte schnell das Thema.

 »Frau Bogner, ich denke, Herr Freitag hat Ihnen schon berichtet, warum wir hier sind?«

 »Marcel Leimbach soll sich umgebracht haben.«

 »Ja, so sieht es zurzeit aus, und es könnte sein, dass Sie eine der Letzten waren, die mit Marcel Leimbach gesprochen haben. Können Sie uns etwas über ihn und die letzten Gespräche mit ihm erzählen?«

 »Viel werde ich Ihnen nicht sagen können. Ich bin mit ihm geflogen, als sein Trainingskapitän. Wenn man frisch aus der Pilotenausbildung kommt und anfängt, regulär zu fliegen, werden die ersten Flüge zusammen mit einem Trainingskapitän durchgeführt. Wir haben eine besondere Ausbildung dafür.«

 »Und die notwendige Erfahrung! Entschuldige, wenn ich mich einmische, Beryl, aber mir erscheint es wichtig, darauf hinzuweisen. Trainingskapitän wird man nicht einfach so. Es gehört eine ganze Menge an fliegerischer Erfahrung dazu und einiges an Personal Skills. Aber das nur nebenbei, ich wollte Sie nicht unterbrechen.«

 »Schon in Ordnung, Bernd, aber ich denke, das interessiert die Polizei nicht so sehr. Ich bin immer noch völlig geschockt von der Nachricht. Mir war an Marcel nichts Ungewöhnliches aufgefallen. Ganz im Gegenteil, er hat sich sehr gut gemacht. Die ersten Flüge mit einem jungen Piloten sind auch für mich anstrengend, man ist schon ziemlich konzentriert und angespannt. Aber natürlich versucht man, sich das nicht anmerken zu lassen, es würde den anderen nur verunsichern. Mit Marcel war es aber sehr schnell eine entspannte Situation. Er war ein guter und besonnener Pilot. Nach ein paar gemeinsamen Starts und Landungen habe ich ihm völlig vertraut. Mir ist schleierhaft, warum sich Marcel umbringen sollte. Wir haben uns unterhalten, er wollte Pilot werden, seit er ein Kind war. Er hat jahrelang auf diesen Traum hingearbeitet, er war jetzt am Ziel seiner Träume! Gibt es einen unpassenderen Moment, als sich jetzt umzubringen? Für mich macht das absolut keinen Sinn.«

 »Um ehrlich zu sein, Frau Bogner, für uns ist das genauso ein Rätsel wie für Sie.«

 »Wie hat er es eigentlich getan?«

 »So, wie es aussieht, ist er vom Flughafen erst kurz nach Hause und dann direkt in den Wald gefahren. Auf einem verlassenen Parkplatz im Tegeler Forst hat er sich mit einem Kopfschuss umgebracht.«

 »Wo hatte er denn eine Waffe her?«

 »Auch darauf haben wir keine Antwort. Auf der anderen Seite haben wir bisher aber auch nichts entdeckt, das auf eine Fremdeinwirkung hindeutet.«

 »Hat er einen Brief hinterlassen? Gesagt, warum er es getan hat?«

 »Nein, und es ist gar nicht so selten, dass Selbstmörder keinen Abschiedsbrief hinterlassen. Manche wollen mit ihrer Tat anklagen, die äußern sich dann oft noch einmal per Brief. Aber manche wollen einfach nur gehen«, sagte die junge Beamtin.

 »Was werden Sie jetzt tun?«

 »Nicht viel. Es gibt, wie gesagt, bisher keine Hinweise auf eine Fremdeinwirkung, wir warten allerdings noch den vollständigen Bericht der Autopsie ab. Wenn der keine neuen Hinweise enthält, wovon wir zurzeit ausgehen, ist das Ganze für uns erledigt.«

 Er sah Beryls fragendes Gesicht.

 »Für uns ist es auch unbefriedigend, aber manchmal bekommen wir nicht heraus, warum sich jemand entschieden hat, diesen Weg zu gehen. Und unser Job ist es auch nur, festzustellen, ob ein Verbrechen vorliegt. In diesem Fall deutet nichts darauf hin.«

 Beryl nickte.

 Die beiden Polizisten standen auf und verabschiedeten sich.

 »Vielen Dank für Ihre Zeit, Frau Bogner. Wenn Ihnen noch etwas einfällt, das uns weiterhelfen könnte, bitte rufen Sie uns einfach an.«

 Beryl nickte und gab ihnen die Hand.

 Beryl wartete, bis die beiden Beamten das Büro verlassen hatten.

 »Was weißt du über Marcel, er hat seine Ausbildung nicht bei uns gemacht, oder?«

 »Nein, ich habe den Beamten gerade eine Kopie seiner Personalakte gemacht.« Bernd deutete auf eine Akte, die auf seinem Schreibtisch lag.

 »War nicht viel drin, er hat ja auch noch nicht lange bei uns gearbeitet. Marcel hatte sich vor zwei Jahren bei uns für die Pilotenausbildung beworben, wurde aber nicht genommen. Er hat dann privat seine Pilotenausbildung finanziert. Wie du weißt, haben wir vor ein paar Monaten angefangen, zwei Dutzend junge Piloten einzustellen. Wir sind in letzter Zeit schneller gewachsen als erwartet und brauchten auf einmal mehr Piloten, als unser eigenes Ausbildungsprogramm hergibt. Marcel hat sich wieder bei uns beworben, diesmal als bereits ausgebildeter Pilot. Er hat die Einstellungstests alle bestanden und wurde eingestellt. Komischerweise hatte sich Denis Steinkühler für seine Einstellung starkgemacht, das hat dann wohl auch den Ausschlag gegeben. Hat mich schon etwas verwundert, ich meine, Denis ist unser kaufmännischer Geschäftsführer, keine Ahnung, warum der sich neuerdings in das Recruiting unserer Piloten einmischt. Aber Denis hat ja gerne überall seine Finger drin«, er verstummte plötzlich.

 »Verdammt, das hätte ich nicht sagen sollen, tut mir leid, Beryl!« Er hatte einen Moment völlig vergessen, dass Beryl und Denis ein Paar sind. Er mochte Beryl, und er konnte Denis nicht ausstehen. Er versuchte stets zu verdrängen, dass beide zusammen waren, das war ihm offensichtlich gut gelungen, zu gut.

 »Schon okay, Bernd«, sie drückte kurz seinen Arm.

 »Ich habe mich daran gewöhnen müssen, dass einige Denis nicht leiden können. Ich werde mich mal verabschieden, für heute reicht es mir.«

 Bernd sah ihr noch eine Weile nach. Beryl war wirklich eine tolle Frau, warum musste ein Arschloch wie Denis Steinkühler so ein Glück haben?

 Das mit dem Minirock war wohl wirklich nur ein Gerücht. Es war streng vertraulich, nur vertrauenswürdige und handverlesene Kollegen waren eingeweiht. Die Fußballmannschaft der Filomena Airways hatte eine Belohnung von 500 Euro ausgesetzt, wenn jemand ein Foto von Beryl mit nackten Beinen im Cockpit auftreiben konnte. Natürlich waren das nur dumme Männerfantasien, aber sie machten trotzdem Spaß. Bernd stellte sich noch eine Weile vor, wie Beryl im Minirock aussehen würde. Dann seufzte er und machte sich wieder an die Arbeit.

 2

 Nach dem Gespräch mit der Polizei war Beryl ziemlich verstört. Sie fragte sich, warum das Ganze sie so mitnahm. Klar, Marcel war ein netter Kerl gewesen, es war verständlich, dass man betroffen ist, wenn sich ein so junger Mensch umbringt. Aber irgendwie war es mehr, was sie fühlte. Bestimmt lag es daran, dass sie sein Trainingskapitän gewesen war. Wenn es stimmen sollte, dass er überfordert war, ohne dass sie das mitbekommen hatte, dann hatte sie zumindest eine Mitschuld an seinem Selbstmord. Beryl fragte sich zum wiederholten Male, ob sie bei irgendeiner Gelegenheit so etwas wie Überforderung oder auch nur Unsicherheit gespürt hatte. Aber sie konnte sich beim besten Willen an keine derartige Situation erinnern. Marcel schien von Anfang an alles im Griff zu haben. Und man setzte auch nicht jemanden einfach so in das Cockpit eines Passagierflugzeuges.

 Marcel hatte eine lange und anspruchsvolle Ausbildung hinter sich, er hatte eine ganze Reihe von Prüfungen bestanden und Lizenzen erworben. Er hatte das Bewerbungsverfahren bei Filomena Airways durchlaufen. Und trotzdem, es war vier Tage her, da hatte er neben ihr im Cockpit gesessen, ein voll besetztes Flugzeug gelandet, und kurz darauf war er in einen nahen Wald gefahren und hatte sich erschossen. Wenn sie mit ihrer Einschätzung und Menschenkenntnis so derart danebenlag, war sie als Trainingskapitän dann nicht ziemlich fehl am Platz?

 Sie wusste nachher selbst nicht mehr, wie es geschehen war, sie hatte plötzlich ihr Handy in der Hand und rief die Auskunft an. Marcel hatte ihr erzählt, dass er noch zu Hause bei seiner Mutter wohnt.

 »Möchten Sie mit dem Teilnehmer gleich verbunden werden oder soll ich Ihnen die Nummer sagen?«, fragte die Dame von der Auskunft.

 »Bitte verbinden Sie mich gleich.«

 Kurz darauf meldete sich eine müde Frauenstimme.

 »Leimbach.«

 Beryl hatte sich bisher nicht überlegt, was sie sagen wollte.

 »Ähm, mein Name ist Beryl Bogner, ich bin mit Marcel geflogen und …«, sie stockte, »ich habe erfahren, was mit Marcel passiert ist.«

 Es dauerte eine Weile, bis die Antwort kam.

 »Mein Sohn hat mir von Ihnen erzählt, er war sehr froh, dass er mit Ihnen fliegen durfte«, dann brach die Stimme ab, und Beryl konnte die Frau weinen hören.

 »Bitte entschuldigen Sie, dass ich Sie einfach anrufe, Frau Leimbach. Ich wollte Ihnen nur mein Beileid aussprechen«, und bevor sie darüber nachdenken konnte, war es ihr herausgerutscht, »und Ihnen sagen, dass ich das alles nicht verstehe. Marcel war ein guter Pilot.«

 »Ich würde Sie gerne kennenlernen, Frau Bogner. Sie sollen die Letzte gewesen sein, mit der Marcel gesprochen hat.«

 Kurz darauf saß Beryl im Auto und fuhr zu Marcels Mutter, sie wohnte in Tegel, keine zehn Minuten vom Flughafen entfernt, in einem Hochhaus direkt am Tegeler See.

 Eine Frau mit verweinten Augen öffnete Beryl die Tür. Hinter ihr standen zwei Mädchen, die vielleicht 12 und 15 Jahre alt sein mussten.

 »Bitte entschuldigen Sie, dass ich Sie einfach so überfalle.«

 »Bitte kommen Sie herein, und Sie überfallen uns nicht. Ich bin Ihnen wirklich dankbar, dass Sie gekommen sind.«

 Beryl zog ihre Schuhe aus und trat in die Wohnung.

 »Das sind meine Töchter, Romy und Anita.«

 Beryl gab den beiden Mädchen die Hand. Marcels Mutter führte sie ins Wohnzimmer, von hier oben aus dem 13. Stock hatte man einen klaren Blick über den See. Man konnte die Flugzeuge im Anflug auf die Startbahn 08 L des Flughafens Tegel sehen. Jetzt in der Abenddämmerung waren die Kollisionswarnlichter der Flieger deutlich zu erkennen, und Beryl sah drei Maschinen, die, wie auf einer Schnur aufgereiht, den Flughafen Tegel ansteuerten. Die Flugzeuge flogen genau den Anflug auf die Landebahn 08 L, den Marcel als Letztes durchgeführt hatte.

 »So hat Marcel auch immer dagestanden«, sagte Frau Leimbach leise hinter ihr.

 »Wir sind hier eingezogen, als ich mich von meinem Mann getrennt habe. Marcel muss damals sechs oder sieben gewesen sein, ich war gerade mit Romy, meiner jüngsten Tochter, schwanger. Und kurz darauf stand dann sein Berufswunsch fest, er wollte Pilot werden. Ich hab es anfangs nicht ernst genommen, alle Jungen in dem Alter wollen Pilot werden.«

 »Nicht nur die Jungen«, sagte Beryl und kam sich kurz darauf ziemlich blöd vor.

 »Da haben Sie wohl recht.« Sie sah, dass Frau Leimbach zu lächeln versuchte. »Jedenfalls habe ich Marcel damals gesagt, er müsse sehr gute Noten haben, um Pilot zu werden. Daraufhin hat er sich in der Schule richtig reingehängt, innerhalb von ein paar Monaten ist er von einem Dreier-Kandidaten mit Bangen bei jeder Versetzung zu einem Musterschüler geworden, mit einem 1,8er Abi. Und er hat angefangen, alles über die Fliegerei zu lesen und zu lernen.«

 Marcels Mutter sah jetzt auch aus dem Fenster.

 »Marcel hat mit zehn Jahren angefangen zu arbeiten, er hat vor der Schule Zeitungen ausgetragen, in einer Eisdiele und in einem Supermarkt gejobbt. Und er hat jeden Cent gespart. Mit 17 hat er dann seine ersten Flugstunden genommen, bezahlt von seinem eigenen, selbstverdienten Geld. Ich hätte ihm das auch nie bezahlen können, mein Mann hat uns noch vor der Geburt von Romy verlassen. Ich musste das Geld mehr oder weniger allein heranschaffen. Ab und an hat sein Vater mal Unterhalt gezahlt, verlassen konnte man sich darauf aber nie. Das Geld hat immer nur für das Nötigste gereicht. Marcel hat das mit den Flugstunden ganz allein geschafft, und um ehrlich zu sein, ich habe das nicht mal richtig mitbekommen. Kurz nach seinem 18. Geburtstag hat er dann seine Privat-Piloten-Lizenz erworben. Er hat mich damals in einer Cessna über Berlin geflogen, irgendwo da draußen sind wir rumgeflogen. Und erst in dem Moment wurde mir klar, was Marcel allein auf die Beine gestellt hat. Ich weiß noch, wie ich mich geschämt habe, weil ich das alles nicht wirklich ernst genommen habe. Ich hatte einfach auch nie die Zeit für die Kinder, die ich gerne gehabt hätte.«

 Sie deutete aus dem Fenster.

 »Als er mich das erste Mal geflogen hat, konnte ich unser Haus sehen, und dann sind wir in Tempelhof gelandet. Er war glücklich und stolz, und ich war beschämt. Wie auch immer. Er hat sich gleich nach dem Abitur bei der Lufthansa beworben und bei Filomena Airways. Und hat zwei Absagen bekommen, ich weiß noch, dass er wochenlang am Boden zerstört war. Für ihn war es so klar gewesen, dass er Pilot werden würde, er konnte einfach nicht verstehen, dass die ihn nicht haben wollten. Er musste einfach fliegen und hat sich dann bei einer privaten Flugschule zur Ausbildung zum Verkehrspiloten angemeldet. Für die Kosten mussten wir einen Kredit aufnehmen. Aber als er dann endlich im Cockpit von einem dieser Flieger saß, da war er so glücklich, und alles war vergessen.«

 »Marcel hat sich nicht umgebracht, egal, was die Leute erzählen.« Beryl drehte sich um und sah das Mädchen an. Es musste Anita sein, die Ältere der beiden. Anita hatte Augen, die reifer waren, als man es bei einem Mädchen ihres Alters vermuten würde. Und Beryl fiel jetzt auf, dass das bei Marcel genauso gewesen war. Marcel war in vielen Dingen älter und reifer gewesen. »Kinder werden schnell erwachsen, wenn sie bald Verantwortung übernehmen müssen«, dachte sie.

 »Warum sollte er das tun, jetzt wo er am Ziel seiner Träume war?«

 »Ich verstehe es auch nicht, Anita. Alles, was ich sagen kann, ist, dass er ein guter Pilot war.«

 »Und selbst wenn er ein schlechter gewesen wäre oder ihr ihn gefeuert hättet, er hätte uns nicht allein hier zurückgelassen! Niemals! Er hat es unserem Vater nie verziehen, dass er uns einfach verlassen hat. Er hätte das nicht getan. Wir sind ein Team, wir vier«, Anita stockte, »wir waren ein Team. Marcel wäre unter keinen Umständen einfach abgehauen. Schon unseretwegen nicht!«

 Frau Leimbach strich ihrer Tochter über den Kopf.

 »Die Kinder sind nicht nur Geschwister, sie sind echte Freunde, und eigentlich sind sich die drei alle sehr ähnlich.«

 Beryl seufzte. Das hier machte es alles noch viel schlimmer, sie merkte, dass sie Tränen in den Augen hatte.

 Anita und Romy nahmen die Hände ihrer Mutter und hielten sie fest.

 »Und mein Bruder hätte uns nicht mit den 100.000 Euro Schulden von seinem Ausbildungskredit hier sitzen lassen.«

 »Anita, mach dir keine Gedanken. Es wird irgendwie weitergehen, es ist immer weitergegangen.«

 »Mama, ich mache mir keine Sorgen wegen des Scheißgeldes, aber ich weiß, dass Marcel sich nicht umgebracht hat.« Anitas Stimme klang verzweifelt. Beryl wusste nicht, was sie sagen oder tun sollte, sie zuckte vor Schreck zusammen, als es an der Tür klingelte.

 »Das muss meine Schwester sein, sie wollte die Kinder abholen, um mit ihnen ins Kino zu gehen. Damit die beiden auf andere Gedanken kommen. Geht euch anziehen und dann raus mit euch. Ihr kennt eure Tante, sie steht wahrscheinlich wieder im Halteverbot.«

 Die beiden Mädchen sahen sich an, es war deutlich zu erkennen, dass sie keine Lust hatten, ihre Mutter allein zu lassen. Aber dann machten sich beide doch fertig und waren erstaunlich schnell aus der Wohnung verschwunden.

 »Die beiden sind bezaubernd«, sagte Beryl.

 Frau Leimbach hatte immer noch Tränen in den Augen.

 »Ja, alle meine Kinder sind ein Geschenk«, sie rieb sich die Augen.

 »Bitte verzeihen Sie, ich habe Ihnen gar nichts angeboten. Möchten Sie einen Kaffee? Ich habe gerade welchen gekocht. Und dann erzählen Sie mir etwas von Marcel. Bitte!«

 Beryl hielt sich am Kaffeebecher fest.

 »Ich befürchte, ich kann Ihnen nicht viel erzählen. Ich kannte Marcel nicht mal eine Woche. Er war, wie schon gesagt, ein guter Pilot. Obwohl er gerade erst angefangen hatte, hat er das Flugzeug souverän geflogen, keine Fehler, keine Unsicherheiten. Er war einer der besten jungen Offiziere, die ich erlebt habe. Es war lustig, es war angenehm, mit ihm zu arbeiten, wir haben viel zusammen gelacht. Frau Leimbach, ich habe keine Erklärung, warum er sich …«, sie brach den Satz ab.

 »Ich auch nicht, ich hatte gehofft, dass Sie mir etwas erzählen können, was es verständlich macht. Wissen Sie, eine Mutter muss wenigstens verstehen warum.«

 »Aber ich bin genauso ratlos wie Sie. Ich bin wohl deshalb heute bei Ihnen eingedrungen, weil ich gehofft habe, dass Sie es mir erklären können«, sagte Beryl und entschloss sich, ehrlich mit Frau Leimbach zu sein. »Ich mache mir Vorwürfe, Frau Leimbach. Mir hätte etwas auffallen müssen. Aber so sehr ich mir auch das Hirn zermartere, es gab nichts, wirklich nichts, was darauf hingedeutet hätte, was er vorhatte. Keine Anzeichen, keinen Hinweis. Nichts.«

 Frau Leimbach zuckte mit den Schultern.

 »Bitte machen Sie sich keine Vorwürfe, ich bin seine Mutter, und mir ist auch nichts aufgefallen. Ich weiß, ich habe viel im Leben meiner Kinder nicht mitbekommen. Aber auch wenn ich nicht immer alles wusste, ich habe immer, wirklich immer gewusst, wie es meinen Kindern geht. Marcel ging es nicht schlecht, und er hatte auch keine persönlichen Probleme. Im Gegenteil, er war glücklich. Klar, wir haben einige Probleme, die hatten wir immer. Als alleinerziehende Mutter mit drei Kindern ist es nicht leicht. Die ersten Jahre waren schwer. Aber aus dem Gröbsten sind wir raus, und Marcel hatte es geschafft. Von seinem ersten Gehalt hat er mir letzte Woche ein schweineteures Parfüm gekauft, und mit seinen Schwestern war er Klamotten kaufen, in einem der Läden, die wir uns bisher nie leisten konnten. Die drei haben sich an der Kasse in die Haare bekommen, die Mädchen wollten nicht, dass er so viel Geld für sie ausgibt. Aber Marcel hat lachend darauf bestanden.«

 Frau Leimbach schlug die Hände vors Gesicht und weinte hemmungslos.

 Beryl nahm sie einfach in die Arme.

 »Es tut mir so leid. Es tut mir wirklich so leid.«

 Nach einer Zeit hatte sie sich etwas beruhigt und war aufgestanden.

 »Danke, dass Sie vorbeigekommen sind. Sie haben Mut, hierherzukommen, zu einer heulenden Mutter.«

 Beryl wollte etwas sagen, aber Frau Leimbach hob abwehrend die Hand.

 »Würden Sie mir einen Gefallen tun?«

 Beryl nickte.

 Frau Leimbach verließ den Raum und kam mit einem Pilotenkoffer zurück.

 »Den Pilotenkoffer hier haben die Mädchen und ich ihm zur bestandenen ATPL-Prüfung geschenkt. Er hatte ihn dabei, als er das letzte Mal geflogen ist. Er muss an dem Abend noch mal hier gewesen sein, die Mädchen waren bei Freunden, und ich war unterwegs. Als ich nach Hause kam, hab ich nur gesehen, dass der Koffer im Flur stand. Ich habe mich gewundert, dass Marcel nicht da war. Und am nächsten Morgen klingelte dann die Polizei an der Tür. Ich mache mir solche Vorwürfe, dass ich an dem Abend nicht da gewesen bin. Vielleicht hätte ich es verhindern können?«

 Frau Leimbach holte tief Luft.

 »Aber was rede ich für dummes Zeug, es war kein Selbstmord. Wussten Sie, dass das Auto ein Leihwagen war? Auch so eine komische Geschichte. Er hatte mir gesagt, dass er sich am Abend am Flughafen einen Leihwagen nehmen wollte. Er wollte am nächsten Morgen gleich früh zu meiner Mutter fahren. Er hatte sich bei seiner Oma zum Brunch angemeldet. Aber was ich eigentlich erzählen wollte, ich weiß nicht, was ich damit machen soll, ich kann den Koffer einfach nicht sehen. Irgendwie denke ich, dass die Fliegerei an allem schuld ist, und andererseits wiederum hat ihm die Fliegerei so viel bedeutet. Würden Sie den Koffer nehmen, bitte? Sie werden ihn bestimmt mal benutzen können.«

 »Frau Leimbach, das geht nicht.«

 »Bitte, Sie würden mir damit einen großen Gefallen tun!«

 Beryl nahm den Koffer und saß kurz darauf in ihrem Wagen.

 »Es war eine idiotische Idee, herzukommen«, sagte Beryl laut und schlug auf das Lenkrad. Wenn sie sich vor dem Besuch schon unwohl gefühlt hatte, dann fühlte sie sich jetzt richtig schlecht. Statt einer Erklärung auf ihre Fragen hatte sie eine wundervolle Familie gefunden, die einen geliebten Menschen verloren hatte. Sie war sich sicher, egal wie er sich gefühlt hätte, Marcel hätte niemals seine Familie verlassen. Nicht freiwillig. Noch ratloser als zuvor, fuhr Beryl nach Hause.

 3

 »Wo bist du gewesen?«

 Ihr Freund Denis Steinkühler stand im Flur, als sie in die gemeinsame Wohnung kam.

 »Das ist wirklich eine tolle Begrüßung, Denis. Ich hatte einen wirklich beschissenen Tag und könnte jetzt etwas Aufmunterung brauchen.« Sie holte tief Luft, es brachte nichts, ihre schlechte Laune an Denis auszulassen.

 »Weil du so nett gefragt hast, werde ich es dir verraten. Ich war gerade bei Frau Leimbach.«

 »Du warst wo?«

 »Ich war bei der Mutter von Marcel Leimbach.« Beryl versuchte, ruhig zu bleiben.

 »Bist du verrückt? Was soll das?«

 Beryl war einen Moment geschockt von Denis Ausbruch, sie konnte sich nicht erinnern, von ihm jemals derart angeschrien worden zu sein. Sie merkte, wie sie anfing, sauer zu werden.

 »Die Frau hat ihren Sohn verloren, Denis. Ich bin wahrscheinlich die Letzte, die mit Marcel gesprochen hat. Also habe ich mich mit ihr getroffen. Marcels Mutter wollte es so, kannst du das nicht verstehen? Sie hat mir sogar Marcels Pilotenkoffer geschenkt, weil sie die damit verbundenen Erinnerungen nicht mehr ertragen kann. Er erinnert sie zu sehr an Marcel. Versuch doch einfach mal, dich in die Lage der Frau zu versetzen.«

 »Beryl, halte dich da bloß raus. Diese ganze Geschichte ist ein einziger Albtraum. Einer unserer Piloten begeht Selbstmord. Kannst du dir vorstellen, was das bedeutet? Was die Presse daraus machen wird, wenn sie das mitbekommt? Ich kann mir die Schlagzeile so richtig gut vorstellen, ›Labiler junger Pilot der Filomena Airways begeht Selbstmord‹. Das klingt so, als würden wir unzurechnungsfähige Psychopathen in unsere Cockpits setzen. Da können Zweifel an unserer Sicherheit aufkommen, und das kann uns sehr schnell Kunden und Geld kosten. Viel Geld.«

 »Denis, es geht hier nicht um Geld«, Beryl versuchte immer noch, sachlich zu bleiben, »es geht um einen Menschen, und außerdem hat Marcel keinen Selbstmord begangen. Davon bin ich, genauso wie seine Familie, überzeugt.«

 »Ich glaube einfach nicht, was ich gerade höre!« Denis schrie sie erneut an. »Woher willst du das wissen? Weibliche Intuition, oder was?«

 Beryl merkte, wie ihr das Blut in den Kopf stieg.

 »Ich weiß es eben! Im Gegensatz zu dir kannte ich Marcel Leimbach. Ich …«

 Denis fiel ihr ins Wort: »Beryl, du kannst Flugzeuge fliegen, aber du bist keine Psychologin oder Polizistin! Überlass das den Leuten, die etwas davon verstehen.«

 Beryl ging zwei Schritte auf ihn zu und ballte die Fäuste. Was zu viel war, war zu viel.

 »Rede nie wieder in diesem Ton mit mir! Hast du mich verstanden?«

 Denis wollte noch etwas sagen, blieb dann aber lieber einen Moment ruhig.

 »Okay, lass uns das in Ruhe besprechen.« Er hob beschwichtigend die Hände.

 Aber Beryl reichte es, sie lief wortlos an ihm vorbei, nahm ihren Koffer, der für ihren nächsten Einsatz schon gepackt war, und ging wortlos zur Tür.

 »Höre mir jetzt genau zu«, Denis wurde jetzt richtig wütend, er konnte es nicht leiden, wenn Beryl ihn einfach ignorierte. »Du hörst jetzt sofort auf, derart hysterisch zu sein, und wirst dich mit mir unterhalten, sonst …«

 »Sonst was?«

 »Ich glaube nicht, dass wir dich in diesem Zustand fliegen lassen können, und das sage ich jetzt nicht als dein Lebenspartner, sondern als CFO der Filomena Airways.«

 Damit war er eindeutig zu weit gegangen. Beryl spürte, wie ihr vor lauter Wut Tränen in die Augen schossen. Sie holte tief Luft.

 »Das mit dem Lebenspartner hat sich erledigt, genau in dem Moment, als du das eben gesagt hast!« Sie öffnete die Wohnungstür.

 »Beryl, sei doch vernünftig!«

 »Weißt du was, Denis? Steck dir doch deinen Finger in den Arsch!«

 Beryl zog die Tür zu und ließ den sprachlosen Denis im Flur stehen.

 4

 Sami Saab war eine lebende Legende der Finanzwelt. Er wurde in ärmlichen Verhältnissen im Libanon geboren, seine Familie war nach Amerika ausgewandert, als er zwei Jahre alt war. Dort angekommen, reihten sie sich in das Heer der Glücksuchenden ein. Und so wuchs er in der Bronx auf, erlebte Armut und Gewalt aus nächster Nähe. Mit 17 Jahren hatte er auf Pump und unter dem Namen eines Strohmannes eine New Yorker Taxilizenz erstanden, mit 23 besaß Sami bereits 34 New Yorker Taxis. Ein Jahr später verkaufte er sein Taxi-Unternehmen und steckte das Geld in eine marode Fabrik für Sanitärapparaturen in New Jersey. Innerhalb von wenigen Monaten zerlegte er das Unternehmen, er verkaufte die Fabrikationshalle, die Patente, die Immobilien, die Fabrikationslinie und die Vertriebsabteilung an unterschiedliche Bieter – und verfünffachte dabei seinen Einsatz.

 An den Business Schools wurde später darüber gestritten, wer Firmenübernahmen und Private Equity erfunden hatte, Sami Saab oder Henry Kravis. Aber egal, wem man die Ehre zuteil werden lässt, Sami hatte mit 24 seine ersten Firmenübernahmen durchgeführt, lange bevor das Spiel richtig in Mode kam.

 Für ihn war es eine Goldgrube und der Beginn seiner legendären Erfolgsgeschichte. In New Jersey gingen allerdings 180 der 200 Arbeitsplätze verloren, die Gewerkschaft veranstaltete eine Kampagne, Sami wurde zu ihrer Zielscheibe, und er wurde offen beschimpft. Er hatte keine Angst, aber die Angriffe verletzten ihn tief.

 Sami wusste, was Armut bedeutet, und das Schicksal der Arbeiter war ihm nicht gleichgültig. Aber Business ist nun mal Business, und der Markt verzeiht keine Fehler, auch wenn sie in guter Absicht gemacht wurden. Er war davon überzeugt, dass er völlig zu Unrecht den Angriffen ausgesetzt war. Die Fabrik war kurz vor der Insolvenz gewesen, als er sie übernahm. Bei einer Pleite wären alle Arbeitsplätze verloren gewesen. Jetzt blieben immerhin 20 Arbeitsplätze am Standort übrig und dann noch zwei bis drei Dutzend in anderen Teilen des Landes. Die Situation war, zumindest für einen Teil der Arbeitnehmer, besser als im Falle einer Insolvenz. Es war eben nicht möglich gewesen, alle Arbeitsplätze zu retten. Das lag nicht an ihm, sondern am Markt. Nur ein Dummkopf konnte versuchen, gegen die Kräfte des Marktes zu spielen. Zumindest sah Sami das so. Aber seine Versuche, sein Verhalten zu begründen, machten alles nur noch schlimmer. Man legte es ihm als Schwäche aus, und die Aktionen und Proteste nahmen sogar noch zu.

 Für Sami war das eine Lektion, die ihn verändern sollte. Man hat nie wieder erlebt, dass er sich zu einer seiner Transaktionen öffentlich äußerte. Zukünftig ignorierte er schlicht und einfach, was die Leute über ihn dachten oder über ihn schrieben. Es gab nicht viel, was er dagegen tun konnte, und er empfand es als eine Verschwendung seiner Energie, in Dinge zu investieren, die er nicht beeinflussen konnte. Und er machte sich zukünftig auch keine Gedanken mehr über Arbeitsplätze oder die sozialen Auswirkungen seiner Geschäfte. Er schob es schlicht und einfach auf den Markt und wies jede Verantwortung von sich. Ein Harvard-Professor, der eine Biografie über ihn schrieb, meinte 20 Jahre später, dass Sami damals in New Jersey die Härte und Kälte erwarb, die notwendig waren, um in seinem Business Erfolg zu haben.

 In den folgenden Jahren stieg Sami zu einem der meistbewunderten und meistgehassten Männer der Wallstreet auf. Sein Unternehmen Saab Equity kaufte Unternehmen, sanierte oder zerlegte sie. Manchmal hielt er auch einfach nur die Anteile eine Weile, um sie, wenn die Zeit gekommen war, mit großem Gewinn wieder zu verkaufen. Mit 42 Jahren war er Milliardär, und die Legendenbildung des gnadenlosen Firmenjägers begann. Als die Übernahmeschlachten in den USA gerade ihren Höhepunkt erreichten, verließ er plötzlich das Spielfeld und verlegte sein Betätigungsfeld nach Europa. In den USA waren viele auf den Zug aufgesprungen, es gab zu viel Konkurrenz und zu wenig gute Gelegenheiten. Europa war dagegen ein weitgehend unbeackertes Feld. Sami war sich sicher, dass das Geld hier auf der Straße lag und nur aufgehoben werden musste.

 Journalisten hatten ihn immer wieder gefragt, was das Geheimnis seines Erfolges sei. Sami Saab verweigerte ihnen, wie immer, jede Antwort. Dabei wäre die Frage für ihn einfach zu beantworten gewesen. Er wusste, dass sein Gefühl für Entwicklungen am Markt die Grundlage seiner Erfolge war. Er fühlte und sah Tendenzen, bevor andere sie sahen, er hatte im Laufe der Zeit ein immer besseres Gefühl für die Zukunft der Märkte entwickelt. Es war ganz einfach, er machte diese Fähigkeit zu Geld, indem er in Unternehmen und Branchen investierte, von denen er der Meinung war, dass sich hier in Zukunft einiges tun würde. Er erkannte die Chancen, bevor andere sie sahen. Und wenn sich die Erfolge einstellten, ging er aus diesen Märkten wieder raus. Und dabei verdiente er sein Geld, sehr viel Geld.

 Er hatte ein geschätztes Vermögen von drei Milliarden Dollar, zumindest war das die Zahl, die offiziell bekannt war. Tatsächlich waren es über vier Milliarden. Sami hatte in den letzten Monaten noch einmal 500 Millionen draufgelegt, weil er die Entwicklung der Ölpreise vorhergesehen und auf die steigenden Ölpreise spekuliert hatte. Als die Preise schließlich in bisher ungeahnte Höhen stiegen, machte er Kasse. Wieder einmal. Und er war verblüfft von seinem Erfolg. Warum hatten die anderen die rasante Entwicklung in China nicht gesehen? Natürlich mussten die Rohstoffpreise nach oben gehen. Und warum hatte keiner gesehen, dass George W. Bush seinem Vater nacheiferte? Sami hatte, unter dem Siegel der Verschwiegenheit, drei der weltbesten Psychoanalytiker beauftragt, George Bush junior zu bewerten. Und danach war ihm klar gewesen, dass George W. in den Irak musste, um zu beenden, was sein Vater versaut hatte. Jeder Student im zweiten Semester hätte vorhersagen können, welche Auswirkungen die Entwicklung in China und ein gleichzeitiger Krieg im Irak auf den Ölpreis haben mussten. Als die Börsenwelt unvorbereitet den Höhenflug des Ölpreises bestaunte und die Autofahrer fassungslos auf die Preistafeln der Tankstellen blickten, zuckte Sami nur mit den Schultern.

 Sein größtes Problem der letzten Zeit waren die Mitläufer geworden. Viele versuchten, sich an ihn zu hängen, jeder seiner Schritte wurde beobachtet, viele wollten auf den Zug aufspringen. Sein Erfolgsgeheimnis war aber gerade, dass er der Erste und eine Zeit lang der Einzige war. Er versteckte seine Transaktionen hinter immer neuen Tarnfirmen und Strohmännern. Die Pest war ihm stets auf den Fersen, aber bisher war er ihnen immer noch einen Schritt voraus.

 Seit Monaten beobachtete er nun schon die Entwicklung der Airlineindustrie in Europa. Hier würde sich in nächster Zeit viel ändern, zumindest sagte ihm das sein Gefühl. Hier würde viel Geld verloren gehen und gleichzeitig viel Geld zu machen sein. Er hatte seine Leute an das Thema gesetzt, sie hatten alle Akteure unter die Lupe genommen und waren sehr schnell bei Filomena Airways hängen geblieben. Diese Airline war immer noch vollständig in Privatbesitz. Diese Tatsache war an sich schon sehr erstaunlich. Wie konnte Filomena Airways zu einem aggressiven Wachstumskurs starten, ohne die Finanzierungsmöglichkeiten der Börse zu nutzen? In den letzten beiden Jahren hatte die Airline große Marktanteile hinzugewonnen. Als nicht börsennotiertes Unternehmen war offiziell nicht allzu viel über die Finanzsituation bekannt. Aber es gab natürlich Mittel und Wege, an die benötigten Informationen heranzukommen. Schnell war klar, dass viel Geld in Filomena Airways investiert worden war. Die steigenden Marktanteile waren zweifelsohne mit hohen Anfangsverlusten erkauft worden. Filomena Airways war in den letzten Jahren eine Geldvernichtungsmaschine gewesen. Eine Rechnung, die nur aufgehen konnte, wenn die Airline in naher Zukunft damit anfangen würde, Gewinne zu erwirtschaften. Die Frage war: Woher stammte das Geld, das dort gerade verpulvert wurde? Wer war bereit, in diese Airline zu investieren? Jemand spielte ein sehr riskantes Spiel mit hohem Einsatz.

 Als Sami die Analyse über die Investoren von Filomena Air in den Händen hielt, zog er die Augenbraue hoch.

 »Sieh mal einer an. Bisher sah das alles recht eigenartig aus. Aber jetzt verwundert mich das nicht mehr, jetzt fängt das Ganze an, Sinn zu machen.«

 Er überlegte einen Moment, dann bat er seine Assistentin Alexandra, zu ihm zu kommen.

 »Ich glaube nicht, dass das gut gehen wird, Alexandra. Lass uns Filomena Air noch genauer beobachten, sammeln wir Informationen, bauen wir ein Frühwarnsystem auf. Wenn das Ding an die Wand fährt, und ich bin davon überzeugt, dass es das tun wird, müssen wir die Ersten sein, die es mitbekommen. Und wir werden sehen, ob wir einen Vorteil daraus ziehen können.«

 »Wonach suchen wir?«

 Sami zuckte mit den Schultern. »Ich weiß es nicht. Ungewöhnliche Vorfälle, Getuschel bei den Mitarbeitern, Gerüchte in der Branche, such nach allem. Die Situation dort wird irgendwann außer Kontrolle geraten. Und wir müssen dann die Ersten sein, die es erfahren.«

 Alexandra machte sich sofort an die Arbeit. Nachdem sie Samis Büro verlassen hatte, ging sie direkt zum Leiter der Business Intelligent Unit, kurz BI genannt. BI war die wichtigste Abteilung im Unternehmen und umfasste fast 100 Mitarbeiter. Dort sammelten sie Informationen, die frei verfügbar waren, aber sie beschafften sich auch Informationen, die weniger frei zugänglich waren. Sie sammelten, werteten aus und bereiteten die Daten schließlich so auf, dass Sami sie verarbeiten konnte. Im digitalen Zeitalter gibt es Informationen in Hülle und Fülle, die Kunst besteht darin, die richtigen Informationen herauszufiltern, und genau darin hatten sie viel Erfahrung sammeln können. Aber auch im Internetzeitalter kann man nicht auf die althergebrachten Wege der Informationsbeschaffung verzichten. Die Gerüchte, die in einem Unternehmen kursieren, der Klatsch in der Teeküche, waren wichtige Informationsquellen für ihr Frühwarnsystem. Und so begann Saab Equity damit, einige Informanten bei Filomena Airways zu rekrutieren. Das geschah leise und durch Mittelsmänner. Niemand würde das Ganze bis zu ihnen zurückverfolgen können, sollte es je herauskommen.

 5

 Beryl saß kurz nach dem Streit mit Denis vor dem Haus in ihrem Auto. Sie war sauer, ratlos und völlig fertig. Sie hatte ihren Koffer auf den Rücksitz geworfen und keine Ahnung, wo sie hin sollte. Schließlich fuhr sie einfach ohne Ziel los. Nur weg von Denis.

 Sie kam ein paar Straßenkreuzungen weit, dann fuhr sie rechts ran und fing an zu heulen.

 »Was für ein beschissener Abend«, dachte sie. Nach ein paar Minuten hatte sie sich wieder gefangen. Sie klappte die Sonnenblende herunter, sah in den Kosmetikspiegel und wischte das verschmierte Make-up weg.

 »Und jetzt Beryl, was machen wir jetzt?«, fragte sie laut ihr Spiegelbild.

 »Ich muss hier raus, fliegen wir nach Mallorca!« Beryl ließ den Motor an und fuhr zurück zum Flughafen.

 Mallorca war in den Sommermonaten einer der meistangeflogenen Flughäfen im Streckennetz der Filomena Air. Beryl zog im Sommer für ein paar Monate auf die Insel, sie teilte sich dort eine Wohnung mit vier Kollegen aus der Kabine. Filomena Air bezahlte die Wohnung, man war dort froh, ein paar Kollegen auf der Insel zu haben. Das erleichterte die Einsatzplanung und vor allem die Flexibilität. Beryl genoss die Sommermonate, sie mochte die Insel, die Sonne, und war froh, einfach mal weg aus Berlin zu sein. Sie lief fast die ganze Zeit in kurzen Röcken herum, verbrachte die Tage am Strand und die Nächte auf der Promenade. Unterbrochen nur von den Tagen, an denen sie arbeiten musste. In den Sommermonaten hatte sie regelmäßig Blasen an den Füßen, jedes Mal, wenn sie geflogen war. Beim Fliegen war sie gezwungen, feste Schuhe anzuziehen, sobald sie auf Mallorca war, zog sie diese sofort wieder aus. Und danach hatten ihre Füße einfach nie genug Zeit, sich wieder an richtige Schuhe zu gewöhnen. Sie nahm die Blasen gerne in Kauf, genoss es, den ganzen Sommer Sand unter ihren Füßen zu spüren und Meersalz in den Haaren zu haben.

 Ihr nächster Flug ging in drei Tagen von Düsseldorf aus. Wahrscheinlich hatte sie die Wohnung auf Mallorca für sich allein. Ruhe und drei Tage zum Nachdenken, das war genau das, was sie jetzt brauchte.

 Sie sah auf die Abflugtafel.

 »Zum ersten Mal habe ich heute Glück«, stellte sie fest, in etwa einer Stunde ging ein Flug der Filomena Airways nach Mallorca.

 Sie ging zum Abfertigungsschalter und sprach kurz mit der Kollegin. Die Maschine war zu einem Drittel leer, und sie bekam ohne Probleme einen Platz.

 Als die Maschine Richtung Balearen abhob, atmete Beryl tief durch. Sie fühlte sich wohl, wenn sie in der Luft war, am besten war es natürlich im Cockpit, aber auch als Passagier war es in Ordnung. Die Probleme am Boden sahen gleich etwas kleiner aus.

 Als sie über Frankreich waren, dachte sie über den Streit mit Denis nach. Er hatte vorher noch nie in diesem Ton mit ihr gesprochen. Sie kannte ihn als liebevollen Partner, als geduldigen und verständnisvollen Zuhörer. Sie wusste, dass er auch andere Seiten hatte. Im Geschäft konnte er arrogant und unnachgiebig sein. Sie konnte verstehen, dass Denis bei vielen nicht besonders beliebt war. Aber das war nicht der Denis, den sie kannte. Privat war er ein anderer Mensch. Bis heute. Als sie das Festland verließen und Kurs auf die Insel nahmen, entschied sie sich, das Thema zu vertagen. Sie war müde, verheult und völlig neben sich. Der Tod von Marcel und der Besuch bei seiner Familie hatten ihr schwer zugesetzt. Sie wusste, sie musste das alles erst mal verarbeiten. Es machte keinen Sinn, in ihrer momentanen Verfassung über die Beziehung mit Denis nachzudenken. Sie beschloss, sich auf Mallorca zu freuen, und nahm sich vor, einfach etwas abzuschalten und runterzukommen. Danach würde sie weitersehen.

 6

 Beryl betrat die Wohnung auf Mallorca. Eigentlich hatte sie gehofft, die Wohnung für sich allein zu haben, aber sie freute sich dann doch, dass Jenny da war.

 »Hallo Beryl. Mit dir habe ich gar nicht gerechnet!«

 Jenny kam ihr entgegen, sie hatte nur ein langes T-Shirt an und nahm Beryl in die Arme.

 »Ich habe mich gerade auf einen langweiligen Fernsehabend eingestellt. Wie sieht es bei dir aus, weggehen, quatschen?«

 »Luftholen und dann quatschen, bin zurzeit ziemlich von der Rolle. Schön, dass du da bist.«

 Beryl erzählte von Marcel, von ihrem Besuch bei seiner Mutter und dem Streit mit Denis. Sie erzählte ohne Unterbrechung, 20 Minuten lang.

 Jenny holte tief Luft.

 »Meine Güte, Beryl, was für eine Geschichte!«

 »Ich habe das alles auch nicht auf die Reihe gebracht. Ich dachte mir, erst mal raus da. Hier fühle ich mich tatsächlich schon etwas besser. Der Abstand tut ganz gut. Gehen wir etwas trinken, oder wann fliegst du wieder?«

 »Übermorgen Abend. Ich wollte die leere Wohnung nutzen, um für meine Prüfung zu lernen. Ich habe es immer noch nicht aufgegeben, im Fernstudium mein Diplom in Wirtschaft zu machen.«

 »Dann werde ich dich mal nicht ablenken.«

 »Quatsch, aber wie sieht es mit dir und einer Kneipe aus? Wann fliegst du wieder?«

 »Erst in drei Tagen von Düsseldorf aus.«

 »Es gibt also keine Gründe, die gegen ein Bier sprechen würden?«

 »Nein, genug Zeit, um auszunüchtern.«

 Eine halbe Stunde später saßen beide in einem Club in Palma. Ein netter Ort, den sie oft besuchten.

 »Mache dir nicht zu viele Gedanken, Beryl. Ich meine, ob es nun Selbstmord war oder nicht, ich denke, dass die Polizei das herausbekommen wird. Und egal, was es war, es hat nichts mit dir zu tun. Du warst zufälligerweise sein Trainingskapitän, na und? Ich habe den Eindruck, du ziehst dir die Verantwortung für etwas rein, auf das du keinen Einfluss hattest. Selbst wenn Marcel labil war, er ist durch unser Auswahlverfahren gekommen. Da waren eine Menge Fachleute dabei. Wenn es ihm tatsächlich gelungen ist, die alle über seine mentale Verfassung zu täuschen, dann brauchst du dir keine Vorwürfe zu machen, weil du nicht mitbekommen hast, wie es in Marcel aussieht.«

 »Das sage ich mir auch immer wieder. Ich will mich jetzt auch nicht in irgendetwas verrennen. Es kommt einfach alles zusammen. Wenn plötzlich jemand stirbt, den man kannte, dann denkt man irgendwie auch über sein eigenes Leben nach. Ist das alles richtig, so, wie es ist? Dann noch der Streit mit Denis. Ich frage mich, ob mit meinem Leben alles richtig läuft.«

 »Na ja, immerhin bist du Kapitän, so schlecht läuft es bei dir nicht. Sieh im Vergleich mal mich an: Stewardess. Das ist kein richtiger Beruf, Saftschubserin oder Tablettschleuder, wie immer du es nennen willst, nach sechs Wochen Ausbildung ist man das. Klar, wenn man jung ist, eine super Sache, aber wenn man dann älter wird? Ich brauche dir nicht zu erzählen, dass es körperlich echt schlaucht, dann die Schichtarbeit und alles andere als gut bezahlt. Und nicht zu vergessen, die trockene Luft ist Gift für die Haut.«

 »Wem sagst du das, vorne bei uns ist die gleiche Luft.«

 »Und der ganze Mythos vom Stewardess-Sein ist auch Blödsinn. Das mit dem Die-Welt-Sehen hat sich ziemlich relativiert, und die Männer im Cockpit sind auch nicht so toll, wie ich mir das immer vorgestellt habe.«

 Beryl lachte.

 »Und die Frauen?«

 »Die Frauen im Cockpit? Beryl, die sind besser, eindeutig besser!«

 »Mal im Ernst, Jenny. Wie weit bist du mit deinem Studium?«

 »Ich hänge mich seit zwei Jahren ziemlich rein. Ich schätze mal ein Jahr noch oder zwei.«

 »Und dann?«

 »Das habe ich mir noch nicht so richtig überlegt. Vielleicht in die Verwaltung von Filomena Airways wechseln oder so. Ich würde die Fliegerei ungern an den Nagel hängen. Und du?«

 »Ich denke darüber nach, vielleicht mal eine Auszeit zu nehmen, ein Jahr oder so. Und dann weitersehen. Ich könnte mich auch mal umsehen, muss nicht unbedingt Filomena Air sein, für die ich arbeite.«

 »Mach langsam, Beryl. Wart mal ab, wie sich das mit Denis und dir weiterentwickelt. Und wenn es zwischen euch wirklich mal vorbei sein sollte, dann arbeite lieber darauf hin, es ohne Rosenkrieg zu beenden. Das ist in jedem Fall besser, als jetzt schon über eine neue Fluglinie nachzudenken. Allein schon wegen mir, du bist immer noch mein Lieblingskapitän.«

 Beryl musste lachen.

 »Wie lange seid ihr jetzt eigentlich schon zusammen?«

 »Es werden wohl schon fast fünf Jahre sein. Wir haben auch schon über das Heiraten nachgedacht. Aber nach gestern Abend?«

 »Beryl, es war ein schlechter Abend, und ein Streit kommt in den besten Beziehungen vor.«

 »Ich bin mir nur nicht sicher, ob es tatsächlich nur ein Streit war, oder mehr.«

 Jenny seufzte.

 »Wer weiß? Warten wir mal ab, was du in ein paar Tagen darüber denkst, und amüsieren wir uns in der Zwischenzeit etwas. Siehst du die beiden Ragazzi da drüben? Die glotzen uns schon die ganze Zeit an! Was hältst du von einem kleinen Flirt, nur um auf andere Gedanken zu kommen?«

 »Versuchen wir es, wenn ich mir noch länger selbst leidtue, wird es auch nicht besser.«

 Jenny drehte sich zum Tisch mit den beiden jungen Männern um, lächelte hinüber und hielt ihr leeres Weizenbierglas nach oben. Die beiden Männer standen auf und kamen lächelnd zu ihnen rüber.

 »Wie einfach die Kerle doch gestrickt sind«, stellte Jenny fest, während sie die entgegenkommenden Männer anlächelte.

 »Ich habe nie verstanden, warum man denen erlaubt, so ein komplexes System wie ein Flugzeug zu bedienen. Vor allem, da das doch Multitasking-Fähigkeiten erfordert, was Männern ja bekanntlich völlig abgeht. Ich fühle mich jedenfalls sicherer, wenn eine Frau mit im Cockpit sitzt und ein Auge auf alles hat. Hi guys, what’s up?«

 7

 Lennard Schröder saß morgens in seinem Büro in Palma de Mallorca und sah sich das Fax an, das gerade aus den Staaten gekommen war.

 Er sollte Erkundigungen über eine Beryl Bogner einholen, Pilotin der Filomena Airways, Wohnsitze in Berlin und auf Mallorca. Die Zielperson soll zurzeit in Palma sein. Es wurde eine 48-Stunden-Observation angefragt, man wollte alles über die Frau wissen, was sie tut, wohin sie geht, mit wem sie sich trifft. Man hatte ein Foto mitgeschickt. Er hatte Beryl sofort erkannt, sie war etwas älter geworden, aber sonst hatte sie sich kaum verändert. Eigentlich sah sie noch besser aus als damals.

 Lennard ging ans Fenster und sah über das Mittelmeer. Er hatte den Abend in Berlin nie vergessen. Das Abitreffen und die junge, frischgebackene Pilotin. Er war ziemlich enttäuscht gewesen, dass Beryl sich nie gemeldet hatte. Die erste Zeit danach hatte er noch oft an sie gedacht, aber er war sich sicher gewesen, dass sie sich irgendwann wieder einmal über den Weg laufen würden. Mit der Zeit hatte er sie fast vergessen. Aber jedes Mal, wenn er in ein Flugzeug der Filomena Air stieg, erwartete er gespannt die Ansage aus dem Cockpit und hoffte, ihre Stimme zu hören.

 Und jetzt lag dieses Fax auf seinem Schreibtisch. Beryl war also hier auf Mallorca. Aber warum wollten die Las-Vegas-Jungs sie observieren lassen? Und überhaupt, wie lange war es her, dass er Beryl getroffen hatte? Er überlegte kurz, es musste fast zehn Jahre her sein.

 8

 Zehn Jahre vorher

 Beryl war gerade in Berlin-Tegel gelandet. Vor drei Tagen hatte sie zum ersten Mal eine Boeing 737 mit mehr als 100 Menschen an Bord geflogen. Die letzten Tage erschienen ihr als die schwierigsten der ganzen Ausbildung. Ralph Birge, ihr Trainingskapitän, war ein unangenehmer Kerl. Beryl fand ihn vom ersten Moment an unsympathisch. Sie versuchte, das Gefühl zu ignorieren. Aber es wurde dann tatsächlich so schrecklich, wie sie befürchtet hatte.

 Ralph hatte in den vergangenen drei Tagen kein einziges freundliches Wort zu ihr gesagt. Überhaupt hatte er nicht viel geredet und wenn, dann nur im Befehlston. Er hatte ständig etwas an ihr auszusetzen.

 Nach ihrem ersten Flug, der von Hamburg nach München gegangen war, war sie so mit den Nerven fertig gewesen, dass sie fast angefangen hätte zu heulen. Sie hatte nach der Landung den vorgeschriebenen Rundgang um das Flugzeug gemacht und nachgesehen, ob mit dem Flieger alles in Ordnung war. Sie war froh gewesen, aus dem Cockpit raus und an die frische Luft gekommen zu sein. Beryl war kurz davor gewesen, alles hinzuschmeißen. Plötzlich war Sylvia, eine ältere Kollegin aus der Kabine, aufgetaucht und hatte sie mit sich unter das Flugzeug gezogen. Sie hatte ihr berichtet, dass Ralph als Mistkerl und Widerling bekannt war und dass sie sich das alles bloß nicht zu Herzen nehmen sollte. Sylvia hatte ihr auch erzählt, dass er alle so mies behandeln würde, besonders die Frauen, er hatte ganz offensichtlich ein Problem mit Frauen.

 Es war nur ein kurzes Gespräch gewesen, aber genau die richtigen Worte im richtigen Moment. Danach war Beryl mit dem festen Vorsatz, sich von Ralph Birge nicht fertigmachen zu lassen, zurück ins Cockpit gegangen. Sie ignorierte seine Bemerkungen so gut es ging und konzentrierte sich aufs Fliegen. Und mit der Zeit fand er auch immer weniger, was er bemängeln konnte. Seine Laune wurde davon allerdings nicht besser, im Gegenteil. Wenn er zu ihr schon unfreundlich war, dann war er den Kollegen in der Kabine gegenüber schon fast beleidigend. Er behandelte alle von oben herab, und es machte ihm offensichtlich Spaß, allen seine Verachtung zu zeigen.

 Beryl gelang es mit der Zeit immer besser, Ralph zu ignorieren, und irgendwann war sie tatsächlich so entspannt, dass sich endlich das Glücksgefühl einstellte, auf das sie die ganze Zeit gewartet hatte. Sie waren in Mailand gestartet, es war ein regnerischer, kalter und dunkler Tag, mit einer geschlossenen Wolkendecke. Als sie über der Wolkendecke waren, war auf einmal die Sonne da. Beryl sah nach links und nahm zum ersten Mal das verbitterte Gesicht von Ralph wahr, die Angst vor ihm wich langsam, und es blieb nur tiefe Abneigung. Sylvia hatte recht, er war einfach nur ein Mistkerl.

 Die drei Tage waren vorbei, und Beryl hatte Ralph Birge überlebt. Sie hatten gerade die Maschine an die neue Crew übergeben, und er war sofort verschwunden, ohne sich von den Kollegen zu verabschieden. Beryl sah ihm nach und hoffte, so schnell nicht mehr mit ihm fliegen zu müssen. Sie schlenderte gemeinsam mit Sylvia zum Ausgang.

 »Also, Beryl, du hast die ersten Tage hinter dir. Erleichtert?«

 »Mehr als erleichtert!«

 »Du hast aber auch wirklich Pech gehabt! Ralph ist das größte Arschloch der ganzen Airline, wenn du mich fragst.«

 »Das glaube ich dir sofort, auch wenn ich noch nicht viele Kollegen kennengelernt habe. Aber wenn die alle so wären, wäre das ein Grund, sich eine andere Airline zu suchen.«

 »Keine Angst, Ralph ist wirklich die Ausnahme von der Regel. Du hattest auch noch das Pech, die erste Pilotin zu sein, die er als Trainingskapitän betreut hat.«

 »Ich habe es ja hinter mir und überlebt. Aber ich bin echt sauer, er hat mir irgendwie das Erlebnis versaut, zum ersten Mal als richtige Pilotin zu fliegen. Ich habe mir das immer so schön vorgestellt.«

 »Vergiss die Erfahrung mit Ralph einfach und genieße, dass du jetzt Pilotin bist. Was hast du heute überhaupt noch vor, eine große Feier mit deinem Freund?«

 »Irgendwie ist das die nächste Enttäuschung. Eigentlich wollte ich den Abend mit meinem Freund verbringen, schick essen gehen oder so was. Aber Rick hat keine Zeit, behauptet er zumindest. Überhaupt ist er merkwürdig gewesen in den letzten Wochen, ich habe ihn oft angerufen, wollte die aufregenden Momente mit ihm teilen, aber er war immer nur kurz angebunden. Sieht so aus, als ob das Ding mit Rick vorbei ist. Schon komisch, warum gerade jetzt? Klar, in den letzten beiden Jahren hab ich viel Zeit und Energie in meine Ausbildung gesteckt, da kam er vielleicht ein wenig zu kurz, aber jetzt hätte sich das alles geändert.«

 Sylvia sah sie eine Weile an.

 »Wer weiß, Beryl, ich meine, er muss aushalten, dass du jetzt Pilotin bist. Das ist für manche Männer bestimmt nicht einfach.«

 Es war nicht das, was sie hören wollte, aber irgendwie hatte Beryl nach den letzten Telefonaten mit Rick genau diesen Eindruck gewonnen.

 »Wahrscheinlich hast du recht.« Beryl seufzte. »Ich habe im Moment wohl kein Glück mit den Typen, egal ob als Liebhaber oder als Trainingskapitän, nur Idioten!«

 »Beryl, ich würde jetzt so gerne was mit dir machen und endlos weiterquatschen, aber ich muss zu meinen Kindern. Gestern gab es Zeugnisse, mein Mann ist ganz aufgeregt, und ich muss dringend zum Krisengespräch nach Hause.«

 »Ich bitte dich, es war schön, dass du in den letzten drei Tagen in meiner Nähe warst, allein hätte ich es mit Ralph wahrscheinlich nicht ausgehalten.«

 Die beiden Frauen nahmen sich zum Abschied in die Arme, und dann stand Beryl auf einmal allein in der Halle des Flughafens.

 Es war 23:30 Uhr, und sie war hellwach.

 »Und nun, ins Bett, ein Bier trinken gehen, oder was?«, sagte sie zu sich selbst. Sie hatte niemanden, mit dem sie heute feiern konnte. Und allein in die Wohnung wollte sie auch nicht. Sie schlenderte zum Café, das zwischen zwei Flugsteigen lag. Die Stühle waren schon hochgestellt, und ein junger Mann war gerade dabei, sauber zu machen. Sie stand einen Moment unschlüssig herum.

 »Kann ich dir helfen?«, fragte der junge Mann, der den Eimer hinstellte, sich die Hände an der Schürze trocken rieb und auf sie zukam.

 »Ich wollte eigentlich einen Kaffee trinken, aber wie es aussieht, habt ihr schon Feierabend.«

 »Ja, eigentlich ist schon zu. Aber du siehst so aus, als ob du dringend einen Kaffee benötigst. Ich habe noch welchen in der Thermoskanne, lauwarm, aber den bringe ich dir auf Kosten des Hauses.«

 Sie wollte etwas sagen, aber da war er schon weg und kam bald darauf mit einer Kaffeetasse in der Hand zurück. Er nahm zwei Stühle von einem der Tische herunter, und sie setzten sich mitten im Raum einander gegenüber hin.

 »Ich heiße Lennard. Kellner, Tellerwäscher und Mädchen für alles.«

 »Ich bin Beryl.«

 »Du bist Pilotin?«, fragte er mit Blick auf ihre beiden goldenen Streifen am Sakko.

 »Fast, frischgebackene Pilotin, um genau zu sein, die gerade das erste Mal auf Linie geflogen ist.«

 »Wow, und wie war es?«

 »So, wie ich es mir immer vorgestellt habe, einfach nur geil.«

 »Besser als Sex?«

 »Vergiss den Sex.« Beide lachten sich an.

 »Das ist mal eine klare Antwort. Schön, dass du noch auf einen Kaffee vorbeigekommen bist. Eigentlich habe ich heute Geburtstag, und ich habe mir etwas Schönes gewünscht.«

 »Das verstehe ich jetzt nicht?«

 »Ich wollte schon immer mal eine Frau von Nahem sehen, die die großen Dinger fliegen kann. Ich stehe hier und putze den Boden oder bediene die Leute, aber wenn ich hinausschaue, sehe ich die Flugzeuge ankommen und abfliegen. Hier vom Café aus kann man bequem in die Cockpits der Flieger sehen. Und um ehrlich zu sein, mein Geburtstag war bisher ein ziemlich langweiliger Tag. Du bist die erste nette Überraschung.«

 Das Ganze kam ihr komisch vor, sie sah den jungen Mann an. Er hatte schöne Augen, und er war kein Spinner.

 »Herzlichen Glückwunsch, Lennard. Wie alt bist du geworden?«

 »22.«

 »Tut mir leid, dass dein Tag nicht so richtig festlich war.«

 »Und das Schlimmste kommt noch, darum trödele ich hier auch so rum.«

 »Familienfeier?«

 »Viel schlimmer: Abitreffen!«

 »Oh.«

 »Genau.«

 »Eine alte Schülerliebe, die du nicht wiedersehen willst?«

 »Wenn es nur das wäre«, er seufzte. »Heute Abend werden alle erzählen, wie toll sie sind und was sie alles erreicht haben. Und ich? Mich hat es gerade das zweite Mal durchs Vordiplom in Mathematik gehauen, das war es dann, jetzt kommt die Zwangsexmatrikulation. Ich werde mir wohl oder übel was anderes suchen müssen, zwar unschön, aber ich werde es überleben. Das Spießrutenlaufen heute Abend allerdings, die ständigen Fragen und die Häme, die mich erwarten, das wird hart, richtig hart.«

 »Klingt nicht gut. Aber du wirst auch ein paar alte Freunde treffen, oder?«

 Er schüttelte den Kopf.

 »Nicht aus meiner Schulzeit. Ich bin auf ein Gymnasium in Zehlendorf gegangen, da hatten alle Kohle und reiche Eltern. Wirklich alle, außer mir. Ich war der Außenseiter, habe mich beschissen gefühlt, jede einzelne Minute. Und jetzt gehe ich hin und bin wieder der Underdog. Eigentlich wollte ich kneifen.«

 »Aber?«

 »Meine Mutter hat immer gesagt: Gekniffen wird nicht. So was prägt. Und vor allem ist sie nicht mehr da, wenn sie jetzt von da oben zuguckt, wie ich den Schwanz einziehe … Das kann ich einfach nicht machen.«

 Beryl musste an ihre eigene Mutter denken, die vor zwei Jahren gestorben war.

 »Aber wahrscheinlich versuche ich die ganze Zeit, einen Grund zu finden, doch kneifen zu dürfen. Ich habe mich heute nicht sehr beeilt, alles zweimal geputzt. Aber eigentlich bin ich jetzt fertig, es gibt einfach keinen Grund mehr, hier zu sein. Sobald du den Kaffee ausgetrunken hast, werde ich los müssen. Also lass dir Zeit. Aber warum bist du eigentlich jetzt hier und nicht auf einer Feier für die frischgebackene Pilotin?«

 Beryl wich seiner Frage aus.

 »Ich wollte eigentlich etwas Gutes tun, heute noch, aus Dankbarkeit, weil für mich ein Traum in Erfüllung gegangen ist. Ich habe noch keine feste Vorstellung, wie ich das anstellen soll. Vielleicht jemandem ein Dutzend Obdachlosenzeitungen abkaufen oder einem Bettler 50 Euro geben, irgendetwas in der Art. Aber stattdessen schnorre ich einen Kaffee.«

 Er sah sie fragend an.

 »Du könntest mich zum Klassentreffen begleiten.«

 Das Gespräch war sehr intim geworden, und sie fühlte sich plötzlich gar nicht mehr wohl.

 Lennard bemerkte ihr Zögern.

 »Eine blöde Idee, Entschuldigung. Mach dir keine Gedanken wegen des Kaffees. War mir wirklich ein Vergnügen.« Er stand auf und ging langsam zum Tresen.

 »Ich mache das hier fertig, bleib einfach so lange sitzen, wie du magst. Stell nachher bitte nur den Stuhl auf den Tisch.«

 Sie sah ihm nach, er ging in einen Raum hinter dem Tresen und kam kurz darauf ohne Schürze und in einer alten Jeansjacke wieder heraus. Er schloss die Tür ab, sie sah, dass er tief Luft holte und dann den Rucksack aufsetzte. Er lächelte sie an, als er an ihr vorbeikam.

 »Ein passender Name, bestimmt wurdest du nach Beryl Markham benannt. Deine Eltern wollten offensichtlich auch, dass du einmal Pilotin wirst. Hab noch einen schönen Abend, Beryl.«

 Sie sah ihm nach.

 »Warte einen Moment, Lennard. Du weißt, wer Beryl Markham war?«

 Lennard drehte sich lachend um.

 »Ich habe die Stadtbibliothek bei uns an der Ecke gewissermaßen durchgelesen. Und da gab es auch die Biografie von Beryl Markham. Ich habe ihr Buch ›Westwärts mit der Nacht‹ bestimmt ein Dutzend Mal gelesen. Wie gesagt, ich wollte immer mal eine Frau treffen, die fliegen kann. Und dann heißt du auch noch Beryl. Verrückt, oder? Schätze mal, das ist mein Geburtstagsgeschenk.«

 »O. K., Lennard, ich komme mit. Ich muss nur kurz nach Hause und mich umziehen.«

 »Es ist schon ziemlich spät, komm doch einfach so mit.«

 »In der Uniform?«

 »Genau.«

 »Also, ich komme mir echt blöd vor.«

 »Dann sind wir schon zu zweit.«

 Sie seufzte, nickte und folgte ihm.

 »Mein Wagen steht im Parkhaus, gar nicht weit von hier.«

 Er warf ihren Koffer in den Kofferraum seines Wagens.

 »Es wird nicht lange dauern. Bis wir da sind, ist das Ganze schon fast wieder vorbei. Wir gehen rein, sagen kurz ›Hallo‹, erzählen allen, die es hören wollen, dass es mich an der Uni erwischt hat, hören uns die Erfolgsgeschichten an, trinken etwas auf deine goldenen Streifen und meinen Geburtstag.«

 Beryl saß auf dem Beifahrersitz, sagte nichts und war sich immer noch unsicher, ob sie das Richtige tut.

 »Ich bin dir wirklich dankbar, dass du mitkommst, Beryl.«

 Sie sah ihn an, er lachte, zum ersten Mal an diesem Abend.

 »Wo fahren wir hin?«

 »Die Feier findet in einem Lokal in Charlottenburg statt. In der Nähe vom Savignyplatz, in einem der Szenelokale unter den S-Bahnbögen.«

 Als sie ausstiegen, war Beryl ziemlich flau im Magen. Auf was hatte sie sich da eingelassen?

 »Da drüben, da müssen wir rein. Bist du so weit?«

 »Nein, und du?«

 »Auch nicht, also gehen wir!«

 »Na, dann los.«

 Er öffnete die Tür und ließ ihr den Vortritt.

 Es war eine kleine Bar, es war voll und laut.

 »Mensch, Lennard, wir haben dich schon vermisst. Wir dachten schon, du kommst gar nicht mehr.«

 Zwei junge Männer kamen auf ihn zu, und einige andere unterbrachen ihre Gespräche und sahen jetzt in ihre Richtung.

 »Tut mir leid, ich musste, äh, musste erst eine Freundin vom Flughafen abholen. Wir sind dann so schnell gekommen wie möglich.«

 »Hallo, ich bin Beryl, Lennards Freundin.«

 Lennard sah sie fragend an. Beryl übersah das.

 »Tut uns leid, dass wir so spät kommen, meine Schuld. Ich habe es nicht mal geschafft, mich umzuziehen, und komme mir ziemlich blöd vor in dem Aufzug. Aber Lennard wollte euch nicht noch länger warten lassen.«

 »Du bist Stewardess?«, fragte eine unangenehme Blonde mit Minikleid, die plötzlich neben ihr stand, von oben herab.

 Beryl brauchte keine zwei Sekunden, um zu wissen, dass sie das Weib nicht leiden kann.

 »Ja fast, ich bin Pilotin.«

 »Wow«, sagte der Begleiter der Blonden und erntete dafür einen bösen Blick.

 »Was macht dein Studium, Lennard?«, fragte die Blonde, die inzwischen ihre Fassung wiedergefunden hatte. »Ich habe gehört, es hat dich das zweite Mal durchs Vordiplom in Mathematik gehauen? Ich konnte es gar nicht glauben, als ich das gehört habe, du warst doch immer der Beste in Mathe!«

 »Schlechte Neuigkeiten sprechen sich offensichtlich schnell herum.«

 Lennard war rot geworden.

 »Lass uns erstmal etwas trinken«, sagte Beryl und zog Lennard mit sich fort.

 »Meine Güte, was für eine bösartige Tussi! Waren die bei euch in der Schule alle so?«

 »Nein, Felicitas Kraft läuft außer jeder Konkurrenz. Ihr Vater ist ein bekannter Immobilienmakler, die schwimmen im Geld. Der Typ neben ihr ist Stefan. Sein Vater ist im Vorstand irgendeiner Bank. Die beiden organisieren die Feier hier und halten sich für was Besseres. Die ganze Abifeier ist wohl als Hommage an die beiden gedacht. Das Traumpaar meines Jahrgangs.«

 »Mensch, freue ich mich, dich zu sehen, Lennard!«

 Eine junge Frau nahm ihn in den Arm.

 »Geht es dir gut? Felicitas hat bereits dafür gesorgt, dass hier alle Bescheid wissen. Dich hat es echt erwischt?«

 »Ja, leider, eine lange Geschichte.«

 »Hallo Lennard. Lange nicht gesehen.«

 Ein junger Mann erschien und zog Lennard trotz dessen Widerstands mit sich fort.

 Die beiden Frauen blieben allein zurück.

 »Hallo, ich wusste gar nicht, dass Lennard eine Freundin hat. Schön, dass du mitgekommen bist. Ich hatte gehofft, Lennard würde sich das hier ersparen, aber ich hätte mir denken können, dass er lieber kommt, als zu kneifen. Ich bin Stefanie.«

 »Hallo, ich bin Beryl«, die beiden gaben sich die Hand.

 »Lass uns zum Büfett gehen. Weißt du, man kann über die dämliche Felicitas sagen, was man will, aber mit Geld wird nicht gespart, wenn sie etwas organisiert. Ich werde mich heute Abend für die ganze nächste Woche im Voraus vollfressen. Da die blöde Kuh das hier alles bezahlt, schmeckt es mir noch mal so gut. Steht dir gut, die Uniform.«

 »Danke.«

 »Hat dir Lennard von mir erzählt?«

 »Um ehrlich zu sein, nein, aber …«

 »Aber?«

 »Ich kenne ihn erst seit einer halben Stunde.«

 Stefanie zog die Augenbrauen hoch.

 »Jetzt bin ich aber gespannt.«

 Beryl erzählte ihr die Geschichte, und Stefanie hörte lachend zu.

 »Die beste Geschichte, die ich seit Langem gehört habe. Aber sie passt irgendwie zu Lennard.«

 »Und du?«

 »Langweilig. Lennard und ich, wir sind schon zusammen in die Grundschule gegangen und seit damals befreundet. In der Elften oder so waren wir sogar mal zusammen. Hat nicht wirklich funktioniert. War auch eine blöde Idee gewesen, das überhaupt anzufangen. Danach sind wir uns einige Zeit aus dem Weg gegangen, aber jetzt sind wir wohl wieder dabei, Freunde zu werden. Denke ich.«

 »Und das mit dem Vordiplom?«

 »Verstehe ich nicht wirklich. Ich habe gehört, er hat sich mit einem der Profs angelegt, der hat ihm gar keine Chance gelassen. Ein rein persönliches Ding. Lennard ist ein echtes Mathe-Genie, hat ein paar Mal den Bundesdeutschen Schülerwettbewerb in Mathematik gewonnen. Der hätte das Vordiplom schon in der 11. Klasse machen können.«

 »Und warum hat es ihn dann derart erwischt?«

 »Lennard ist eine recht eigenwillige Persönlichkeit – man mag ihn, oder man hasst ihn. Und er macht es einem manchmal auch nicht wirklich leicht, ihn zu mögen. Ich habe versucht, mit ihm zu sprechen, nachdem er das erste Mal durchgefallen war und klar war, dass es nicht um Leistungen geht, sondern dass der Prof ihn einfach nicht leiden kann. Es war vorauszusehen, was dabei rauskommt, wenn er noch einmal zur Prüfung zu diesem Arschloch geht. Aber wie er eben so ist, anstatt zu einem anderen Prüfer zu gehen, hat er sich das noch mal reingezogen. Und jetzt ist es vorbei, zweimal durchs Vordiplom, und man wird zwangsexmatrikuliert. Schon Scheiße, aber auch nicht das Ende der Welt, wenn du mich fragst. Er könnte sich in Physik einschreiben, sein Diplom machen und dann in Mathe promovieren, oder was auch immer. Ich frage mich eher, wie er das mental wegsteckt.«

 »Mich darfst du nicht fragen. Ich hab ihn ja gerade erst kennengelernt.«

 »Stimmt, hab ich fast vergessen, aber erzähl mir doch von dir. Du fliegst Flugzeuge?«

 Beryl nickte.

 »Richtig große?«

 »Ja, aber unter uns, die Uniform ist ziemlich neu, genauer gesagt trage ich sie erst seit drei Tagen.«

 Lennard fand die beiden Frauen im Gespräch vertieft.

 »Hey, ich wollte mich schon bei dir entschuldigen, weil ich einfach weg bin und dich habe stehen lassen. Aber ich sehe, ihr beide versteht euch.«

 »Mach dir um uns keine Gedanken, Lennard«, beruhigte ihn Beryl. »Aber wie steht es bei dir, hast du es überlebt?«

 »Ja, dank dir. Das Thema, dass ich gerade mein Vordiplom versaut habe, ist dem Thema gewichen, dass ich mit einer Pilotin zusammen bin.« Er wurde rot.

 »Ähm, also Beryl, ich habe das nicht erzählt.«

 »Von mir aus ist das o. k., Lennard, ich kann damit leben. Das war dann meine, dem Schicksal versprochene gute Tat. Meinst du, das gilt?«

 »Und wie das gilt, hundertpro.« Lennard war erleichtert.

 »Sagt mal, ihr beiden, ich bekomme ehrlich gesagt nur die Hälfte von dem mit, was ihr da erzählt. Aber nachdem Lennard nun zum wiederholten Male bewiesen hat, dass er kein Feigling ist, sich der Meute gestellt hat und ich gesehen habe, dass die alle noch genauso blöd sind wie vor zwei Jahren – was fangen wir jetzt an mit diesem Abend?«

 »Keine Ahnung.«

 »Ich auch nicht.«

 »Hauen wir doch hier ab und machen noch eine gemeinsame Tour durch die Nacht?«

 »Ich bin dabei, aber nur wenn ich mich endlich umziehen darf. Ich wohne nicht weit weg von hier, und ich habe für heute genug davon, angestarrt zu werden.«

 »Kein Problem, wir können kurz bei dir vorbeifahren.«

 »Was stehen wir hier noch rum? Raus hier, je eher, desto besser! Ich muss nur noch was erledigen. Ist gerade etwas Ruhe eingekehrt, genau der richtige Moment für meinen Auftritt.«

 Stefanie ging in Richtung von Felicitas und rief laut:

 »Mensch, Felicitas, hab ich dich schon begrüßt? Toller Rock, den du da anhast, aber sag mal, das mit der Cellulitis hast du ja immer noch nicht in den Griff bekommen. Sieht richtig scheiße aus!«

 Felicitas fiel die Kinnlade runter, und einige, die um sie herumstanden, lachten laut.

 »Ich schätze mal, es wird wirklich Zeit, abzuhauen«, sagte Lennard und zog Beryl mit sich raus.

 Sie waren zu dritt unterwegs gewesen und am nächsten Morgen um 8 Uhr in einem Café in Prenzelberg gelandet, um zu frühstücken.

 »Der Abend mit euch war toll, aber ich merke, ich muss langsam ins Bett.«

 »Ich auch, aber bevor du gehst, Beryl, musst du mir noch verraten, wie Lennard es geschafft hat, dich zu überreden, mit zur Abifeier zu kommen.«

 Beryl lachte.

 »Ganz einfach, Stefanie, er wusste, wer Beryl Markham war.«

 Stefanie sah etwas verstört aus.

 »Und?«

 »Beryl Markham war die erste Frau, die den Atlantik im Alleinflug von Westen nach Osten, also von Europa nach Amerika überflogen hat. Und das ist der schwierigere Teil. Die Lindberghstrecke in entgegengesetzter Richtung, von Amerika nach Europa, ist dagegen ein Kinderspiel. Die vorherrschenden Winde über dem Nordatlantik wehen eben nach Osten und treiben dich fast allein nach Europa. Auf der umgekehrten Strecke nach Westen musst du ständig gegen den Wind anfliegen.«

 »So gesehen ein cooler und passender Name. Deine Eltern waren auch flugbegeistert?«

 »Meine Mutter, sie wollte selbst immer Pilotin werden, aber das ging damals noch nicht. Sie hatte einen Pilotenschein, aber die Fluggesellschaften haben früher keine Frauen für die Verkehrsfliegerei genommen. Ich habe mich genauso fürs Fliegen begeistert wie meine Mutter, immer schon.«

 »Tolle Sache, wenn der Name eine Geschichte ergibt. Und vor allem, wenn die Trägerin dem Namen alle Ehre macht.« Stefanie gähnte, und kurz darauf verabschiedeten sich alle an der Tür.

 »Melde dich mal, wenn du Lust hast.«

 Lennard hatte seine Telefonnummer auf einen Bierdeckel geschrieben und gab ihn Beryl.

 Sie nahm Lennard lang in den Arm.

 »Versprochen, Lennard, ich melde mich.«

 Beryl schlief drei Tage fast ununterbrochen, dann flog sie nach Paris. Sie hatte die letzten Tage oft an den Abend in Berlin gedacht. Abends, vom Hotel in Paris, wollte sie Lennard endlich anrufen. Erst in diesem Moment fiel ihr auf, dass sie den Bierdeckel in der Jacke gelassen hatte, die sie in die Reinigung gebracht hatte. Sie rief später in der Reinigung an, aber dort hatte man den Bierdeckel auch nicht. Wertgegenstände, die sich in den Sachen befinden, werden zwar aufgehoben, aber ein Bierdeckel war wahrscheinlich in den Müll geflogen.

 Sie hatte gehofft, Lennard würde sich schließlich bei ihr melden, immerhin wusste er, wo sie wohnte. Aber das hatte er nie getan, und so hatte sie ihn seit jenem Abend nie wiedergesehen. Beryl sagte sich schließlich, dass es gut ist, wie es ist. Manchmal lernt man einen Menschen kennen, es ist eine tolle Begegnung, und es ist besser, wenn man sich nicht wiedersieht, weil alles, was danach kommt, nur schlechter werden kann.

 9

 Seit dem Abend in Berlin waren zehn Jahre vergangen. Lennard saß in seinem Büro auf Mallorca und dachte jetzt seit fast einer Stunde über das Fax nach, das ihn aufforderte, Beryl Bogner zu observieren. Normalerweise gab er solche Routinefälle an einen seiner Mitarbeiter weiter, und die Sache war für ihn damit erledigt. Aber das hier war etwas anderes. Er schuldete ihr noch etwas für den Abend damals, hier war die Möglichkeit, das wiedergutzumachen, und vor allem, sie wiederzusehen.

 Lennard ging nach unten, stieg in seinen Wagen und fuhr zu der angegebenen Adresse. Es handelte sich um ein langweiliges Hochhaus in der Nähe des Flughafens. Er parkte vor dem Eingang und überlegte, ob er einfach klingeln und hochgehen sollte oder doch lieber vorher anrufen. Da sah er Beryl aus der Tür kommen. Er erkannte sie sofort.

 Als Beryl an seinem Auto vorbeilief, stieg er aus.

 »Hallo, brauchen Sie vielleicht eine Mitfahrgelegenheit?«

 Beryl wurde aus ihren Gedanken gerissen und war sofort genervt. Sie sah aus den Augenwinkeln den roten Ferrari, den zugehörigen Typen sah sie sich gar nicht erst an, sie hatte jetzt absolut keine Lust auf Anmache.

 »Lass mich in Ruhe!«, rief sie auf Spanisch.

 »Beryl, ist das eine Begrüßung nach zehn Jahren?«

 Erst jetzt fiel ihr auf, dass der Typ sie auf Deutsch angequatscht hatte.

 »Kennen wir uns?«

 »Abifeier, Berlin, schon eine Weile her.«

 Es dauerte einen Moment, aber dann kam die Erinnerung wieder.

 »Mensch, das glaube ich nicht. Lennard, bist du es wirklich?«

 »Wahrhaftig.«

 Beide lachten sich an.

 »Sieht so aus, als ob du nach dem versauten Vordiplom die Kurve gekriegt hast, oder ist das der Wagen deiner Frau?«

 »Firmenwagen, man schlägt sich eben so durch.«

 »Ziemlich blöder Spruch.«

 Lennard fühlte, dass er rot wurde, und wurde ernst.

 »Unser Treffen ist kein Zufall, ich habe dich gesucht.«

 Beryl zog die Augenbrauen hoch.

 »Gesucht? Warum?«

 »Können wir uns irgendwo unterhalten?«

 Sie gingen in ein Café auf der anderen Straßenseite.

 Lennard erzählte ihr ohne große Umschweife von der Anfrage per Fax.

 Beryl war völlig verwirrt.

 »Du bist also eine Art Privatdetektiv geworden?«

 »So eine Art.«

 »Warum in aller Welt sollte jemand solch einen Auftrag vergeben? Kann ich den sehen und vor allem auch das Foto, vielleicht verrät mir das, wer da was von mir will?«

 »Klar, gehen wir in mein Büro.«

 Eine halbe Stunde später saßen sie in Lennards Büro. In einem Haus im siebten Stock mit Blick über den Yachthafen Club del Mar und die Altstadt von Palma. Beryl sah sich erst mal um.

 Sein Büro hatte die Ausmaße eines Tanzsaals.

 »Finden hier ab und zu Bälle statt?«

 Lennard lächelte, nach dem Ferrari-Desaster verkniff er sich aber lieber jeden Kommentar und reichte ihr stattdessen die Unterlagen.

 »Das Foto habe ich mal für meine ID-Card von Filomena Airways machen lassen. Keine Ahnung, wie da jemand drangekommen ist, andererseits ist es nur eine schlechte Kopie. Und ich trage die ID-Card und das Bild immer an der Uniform, sodass man es sehen kann. Der Absender des Auftrags sagt mir überhaupt nichts.«

 »Ein Anwaltsbüro in Las Vegas, mit dem wir ab und an mal zusammenarbeiten. Die vertreten nur Leute mit viel Geld. Und solange das Geld stimmt, ist ihnen egal, wer ihre Kunden sind. Es gibt viele Gerüchte über die, keiner weiß, was davon wahr ist und was nicht. Jedenfalls ist ziemlich sicher, dass es einige ihrer Klienten mit den Gesetzen nicht so genau nehmen.«

 »Ich bin ziemlich verwirrt, Lennard.« Beryl lehnte sich zurück. »Machen wir eins nach dem anderen. Erzähle mir erst mal, was du die letzten zehn Jahre so erlebt hast und was du hier in diesem riesigen Büro mit dem Firmen-Ferrari treibst.«

 »Die ganze Geschichte?«

 »Die ganze Geschichte! Ich habe Zeit.« Beryl schlug die Beine übereinander.

 »Eigentlich dachte ich, du fängst mit deiner Geschichte an. Du bist jetzt Kapitän?«

 »Ja, ich habe da weitergemacht, wo ich war, als wir uns das letzte Mal gesehen haben. Aber du? Du warst Taxifahrer und hattest gerade dein Mathestudium in den Sand gesetzt, wenn ich mich richtig erinnere?«

 Lennard lehnte sich zurück.

 »Na, dann lass ich uns mal einen Kaffee kommen, und dann werde ich erzählen.«

 10

 »Wo soll ich anfangen?«

 »Am besten bei unserem letzten Abend, oder sollte ich lieber sagen, bei unserem ersten Abend? Damals warst du gerade in Mathe von der Uni geflogen und wolltest es noch mal mit Physik versuchen?«

 »Genau, aber irgendwie war ich mit der Uni fertig, egal ob Mathe oder Physik. Ich hatte kurz überlegt, in die Staaten zu gehen, um dort zu studieren. Aber das habe ich dann auch verworfen, ich habe dafür schlicht und einfach das Geld nicht gehabt. Ich habe es noch mit einem Stipendium für die USA versucht, aber das hat auch nicht geklappt. Immer ging es um Kohle, also habe ich versucht, das Thema einmal grundsätzlich anzugehen.«

 Beryl sah ihn fragend an.

 »Black Jack!« Lennard lachte.

 »Black Jack?«

 »Ja, ich war nach dem Abi ein halbes Jahr am MIT in Boston, war der Gewinn aus einem Schüler-Mathematikwettbewerb. Und während meiner Zeit dort kam ich zum ersten Mal in Kontakt mit Black Jack. Du kennst das Spiel?«

 Beryl schüttelte den Kopf.

 »Ähnelt dem deutschen ›17 und 4‹, eigentlich ganz simpel, du spielst gegen die Spielbank. Am Anfang ziehst du zwei Karten, genauso wie die Bank. Danach nimmst du so viele weitere Karten, wie du für sinnvoll hältst. Ziel ist es, mit den gezogenen Karten 21 Punkte zu erreichen oder der 21 möglichst nahe zu kommen. Die Punkte entsprechen den auf den Karten aufgedruckten Werten, die Bilder geben zehn Punkte, und das Ass hat 11 oder 1. Die Spielbank muss Karten kaufen, bis sie 16 Punkte hat, und ab 17 darf sie keine weiteren Karten mehr ziehen. Wer von beiden, Spieler oder Spielbank, am nächsten an der 21 dran ist, hat gewonnen, wer 21 Punkte überschreitet, hat verloren. Das Spiel wird in fast allen Spielcasinos der Welt gespielt. Die Karten sind in einem Schlitten, aus denen der Dealer, also der Angestellte der Spielbank, die gemischten Karten zieht.«

 »Ah, jetzt weiß ich, das Spiel, das James Bond immer spielt?«

 »Genau. Und das Beste dabei ist: Black Jack ist das einzige Glücksspiel in den Casinos, das man mit Intelligenz überlisten kann.«

 Beryl sah sehr zweifelnd aus.

 »Guck nicht so ungläubig. Es geht tatsächlich. Edward Oakley Thorp, ein amerikanischer Mathematiker, hat in den 60ern in seiner Doktorarbeit eine Formel veröffentlicht, mit der man beim Black Jack die Bank schlagen kann. Der Idee seiner Formel liegt die triviale Erkenntnis zugrunde, dass jede Karte, die gespielt wurde, nicht mehr im Spiel ist. Wenn man sich die Karten ansieht, die schon gekommen sind, weiß man also, welche Karten nicht mehr kommen können, und gewinnt eine immer bessere Vorstellung davon, welche Karten man überhaupt noch ziehen kann. Das lässt sich tatsächlich mathematisch berechnen, da sich die Wahrscheinlichkeiten verändern, wenn man die Karten berücksichtigt, die schon gespielt wurden. Die Grundidee ist also denkbar einfach und läuft unter dem Begriff Kartenzählen oder auch Scientific Black Jack. Mit der Umsetzung des Ganzen in einer Spielbank ist es jedoch nicht ganz so trivial. Man muss sich schon ein wenig mit dem System beschäftigen und vor allem konzentriert und diszipliniert spielen.«

 »Das heißt, du hast die Bank in einem Casino gesprengt?« Beryl sah ihn belustigt an, das schien eine interessante Geschichte zu werden.

 »Fast, ich bin es zunächst als Ein-Mann-Show angegangen, in der Spielbank in Hamburg. Ich war damals, im Nachhinein betrachtet, ziemlich naiv. Die Kartenzählmethode ist den Casinos natürlich bekannt, und ich war nicht der Einzige, der die Veröffentlichung von Thorp gelesen hat. Wenn man eine Weile am Black-Jack-Tisch sitzt, die Karten mitzählt und dann danach sein Spiel ausrichtet, fällt man unweigerlich auf. Die Croupiers sind darauf trainiert, solche Spieler zu erkennen. Und sobald sie mitbekommen, was du vorhast, versuchen sie, es zu unterbinden. Die Casinos reagierten damals unterschiedlich darauf, manche machten einfach den Tisch zu, bei anderen wurde das Blatt im Schlitten ausgewechselt. Mir ist dann schnell klar geworden, dass man nicht nur das Black-Jack-Spiel austricksen muss, sondern auch die Croupiers, wenn man tatsächlich gewinnen will. Daher bin ich dann zu der Zwei-Mann-Methode übergegangen. Die Idee hierbei war, dass der Kartenzähler, also der, der das Spiel beobachtet, nicht selbst spielt, sondern das jemand anderen machen lässt. Der Spieler kommt erst in dem Moment dazu, wenn er vom Kartenzähler am Tisch einen entsprechenden Hinweis bekommen hat. Bei solch einer Rollenverteilung hat man gute Chancen, dass es unbemerkt bleibt. Zumindest hatte ich mir das so überlegt. Voraussetzung für diese Weiterentwicklung der Kartenzählmethode war jedoch, dass ich jemanden finden musste, der mitmacht. Und so habe ich Stefanie überredet.«

 »Stefanie?«

 »Du erinnerst dich doch, wir waren nach der Abifeier in Berlin zusammen unterwegs?«

 »Klar, deine Freundin seit dem Kindergarten.«

 »Genau. Und wir sind es dann zusammen angegangen, mit verteilten Rollen, einer beobachtete und der andere stieg zu einem möglichst späten Zeitpunkt als Spieler ein. Wir haben in der Spielbank in Berlin und dann in Hamburg ein paar Zehntausende gewonnen und sahen unsere Zukunft schon in Rosarot. Aber später in Baden-Baden sprach man mich dann plötzlich an, als ich auf dem Weg von der Toilette zurück zum Spieltisch war. Man bat mich recht überzeugend zu folgen, und ich wurde in ein Hinterzimmer geführt. Dort saßen Dimitrios Goutsiou und Stefanie, die sie auch schon eingefangen hatten. Heute sind wir drei dicke Freunde, aber damals war das alles andere als angenehm. Dimitrios hatte eine Sicherheitsfirma und kümmerte sich unter anderem um die Spielbanken. Ohne dass wir es bemerkt hatten, waren wir schon in Berlin und Hamburg aufgefallen. Als wir dann später in Baden-Baden anfingen, kam er extra rübergejettet, hat uns beobachtet, und am zweiten Tag haben sie uns dann geschasst.

 Was ich damals noch nicht wusste: In Amerika hatten einige die Kartenzählmethode auch schon mit verteilten Rollen probiert. Eine Gruppe von MIT-Studenten hatte in den Spielcasinos in Las Vegas richtig Geld abgezockt. Keiner weiß, wie viel, aber es sollen angeblich mehrere Millionen gewesen sein, bis sie schließlich aufgeflogen sind. Es war den Casinos natürlich aufgefallen, dass auf einmal sehr viel an den Black-Jack-Tischen gewonnen wurde. Mithilfe der Überwachungskameras hatte man Fotos von den Gewinnern gemacht. Dimitrios hatte dann zusammen mit einem amerikanischen Kollegen den Auftrag bekommen, das Ganze zu untersuchen. Ihnen fiel schließlich auf, dass fast alle Gewinner in Boston wohnten. Als sie die Fotos aus den Casinos mit den Jahrgangsbüchern des MIT verglichen, wurde schnell klar, dass es sich fast ausnahmslos um MIT-Studenten handelte. Von da war es nicht mehr weit, auch den Rest der Geschichte herauszubekommen. Seitdem haben sie in allen Spielbanken auf der Welt ein Auge auf Kartenzähler, auch auf solche, die in Gruppen arbeiten, um nicht aufzufallen. Das wussten wir damals alles nicht, aber vor diesem Hintergrund war es natürlich nicht verwunderlich, dass wir sehr schnell aufgeflogen sind. Dimitrios redete nicht groß drum herum, sondern sagte uns, dass er genau wisse, was wir getan haben, und dass wir in Zukunft für alle europäischen Spielbanken gesperrt seien. Außerdem würde er unsere Daten auch weltweit an alle seriösen Spielbanken weitergeben. Was sollten wir machen? Wir gaben es zu, warum auch nicht, es war schließlich nicht verboten, wir hatten einfach nur versucht, das Spiel zu überlisten. Immerhin hatten Stefanie und ich bis dahin fast 30.000 Euro abgezockt, für uns damals ein kleines Vermögen. Aber ob verboten oder nicht, Dimitrios erklärte uns, dass sie versuchen würden, das Geld von uns zurückzuholen. Wir sollten uns auf eine ganze Reihe von Gerichtsprozessen einstellen. Und selbst wenn wir das Geld nicht zurückgeben müssten, würden die Anwaltskosten alles auffressen. Sie wollten dafür sorgen, dass wir keinen Vorteil aus unserer Idee ziehen konnten, um damit alle abzuschrecken, die das Gleiche versuchen wollten. Die hatten damals ziemlich die Schnauze voll von Kartenzählern.

 Stefanie und ich hatten einfach keine Lust, uns diesen Typen zum Feind zu machen, und waren davon überzeugt, dass er jedes Wort ernst meinte. Wir wollten da nur noch raus, also boten wir ihm an, das Geld zurückzugeben. Am Ende des Abends war das ganze schöne Geld wieder weg, aber wir hatten einen neuen Job.«

 »Einen Job?«

 »Genau. Dimitrios brauchte Spezialisten für Scientific Black Jack. Die Geschichte fing an, sich herumzusprechen, auch oder gerade weil es in Amerika aufgeflogen war. Immerhin sollen dort einige Millionen abgezockt worden sein, bevor alles herauskam. Und natürlich saßen überall Leute in den Startlöchern, die das Gleiche versuchen wollten. Die Spielbanken in Europa hatten eine Heidenangst vor dem, was da auf sie zurollte. Logischerweise wollten sie möglichst schnell jeden entdecken, der es mit dieser Masche versuchte. Und sie gingen daran, die Regeln zu ändern, sodass Kartenzählen schwieriger oder sogar unmöglich wurde. Heute sind z. B. immer mehrere Kartenspiele gleichzeitig im Einsatz, oder verlorene Karten werden wieder untergemischt. Damals suchten die Spielbanken jedoch händeringend nach Spezialisten, die sie vor den Kartenzählern schützen sollten. Und wer war besser dazu geeignet als jemand, der selbst schon versucht hatte, Casinos auszunehmen? Also wurden wir Dimitrios’ Angestellte, wir bekamen eine Croupierausbildung und wurden in den nächsten Jahren in fast allen europäischen Spielbanken eingesetzt. Wann immer jemand einen Verdacht hatte, flog einer von uns sofort hin und beobachtete die Leute, teilweise arbeiteten wir sogar auch selbst als Croupiers an den Black-Jack-Tischen. Und wir bildeten die Croupiers und Sicherheitsleute für die Casinos aus. Und wir haben gutes Geld dabei verdient. Mit der Zeit haben wir uns nicht mehr nur mit Black Jack, sondern auch mit anderen Glücksspielen beschäftigt, später haben wir dann die Spielautomaten und mögliche Manipulationen an den Maschinen mit in unser Angebot aufgenommen. Unsere Zentrale haben wir vor ein paar Jahren ganz bewusst hier nach Mallorca verlegt. Gerade um das Mittelmeer herum ist viel los, Spielcasinos schießen hier wie Pilze aus dem Boden, und viele der neuen Kreuzfahrtschiffe haben inzwischen Casinos an Bord. Es hat sich für uns als sinnvoll erwiesen, hier auf Mallorca und damit mittendrin zu sein. Um es in einem Satz auszudrücken: Wir kümmern uns heute um alle Arten der intelligenten Kriminalität. Dimitrios hat sich vor zwei Jahren zur Ruhe gesetzt, mehr oder weniger, er nimmt zwar ab und an noch einen Auftrag an, wenn man ihm genug zahlt, aber aus unserem Tagesgeschäft hält er sich raus. Er hat mich zu seinem Kronprinzen gemacht, und wir sind heute die teuerste, profitabelste und exklusivste Sicherheitsfirma im Mittelmeerraum. Das war dann im Großen und Ganzen auch schon meine Geschichte.«

 »Und Stefanie?«

 »Genau, Stefanie. Sie hat ihre Vorliebe für die Hardcore-Jobs entdeckt. Dimitrios hat uns irgendwann nach Israel zu einem Sicherheits- und Bodyguardlehrgang geschickt. Ich war weit unter dem Durchschnitt, ist einfach nicht mein Ding. Aber Stefanie hat ganz neue Seiten an sich entdeckt. Sie kümmert sich um unseren Bodyguard-Service. Sie ist zu einer Koryphäe in ihrem Fach geworden und wird viel nachgefragt. Aber ich denke, ihr Erfolg liegt auch etwas daran, dass sie eine gewisse Ähnlichkeit mit Lara Croft hat. Sie ist gerade ein paar Tage in New York, ich bin mir sicher, sie wird sich freuen, dich wiederzusehen. Wir haben ab und zu von dir gesprochen, vor allem wenn wir geflogen sind und eine weibliche Stimme aus dem Cockpit kam. Jetzt habe ich aber lange und ausführlich genug gequatscht. Jetzt bist du dran, Beryl, und diesmal bitte die lange Version.«

 »Na ja, ziemlich langweilig im Vergleich zu deiner Geschichte. Nach unserem Abend bin ich vier Jahre als Kopilotin auf der Mittelstrecke bei Filomena geflogen, dann vier Jahre auf der Langstrecke bei einer britischen Fluglinie. Dort wurde auch mein Traum wahr, endlich eine 747 zu fliegen. Schließlich, vor zwei Jahren, bin ich als Kapitän zurück zu Filomena Airways.«

 Lennard sah sie eine Weile an.

 »Ist wahrscheinlich eine blöde Frage, aber warum hast du dich damals nicht gemeldet?«

 »Du wirst es mir nicht glauben, ich wollte es, aber ich habe den Bierdeckel mit deiner Telefonnummer verloren.«

 Beryl sah ihm in die Augen. Es war komisch und amüsant, dass er wissen wollte, warum sie ihn vor zehn Jahren nicht angerufen hatte.

 »Lennard, ich wusste nicht mal deinen Nachnamen. Klar, es hätte Mittel und Wege gegeben, ich hätte eventuell über deine Schule nachforschen können, aber so nahe standen wir uns einfach nicht. Wir waren uns nur einen Abend lang begegnet, auch wenn, wie ich heute weiß, wir beide das nie vergessen haben. Ich hatte auch das Gefühl, dass wir uns einmal wiedersehen würden, auch wenn wir nichts dafür tun. Und es hat ja auch gestimmt. Ich konnte schließlich nicht wissen, dass es zehn Jahre dauern würde. Aber nicht, dass du denkst, ich hätte dich sofort vergessen. Ich war noch ein paar Mal in dem Café am Flughafen Tegel, aber da hast du nicht mehr gearbeitet.«

 »Stimmt, ich hatte mich voll und ganz der Black-Jack-Geschichte verschrieben. Aber wenn wir schon dabei sind, uns unsere Lebensgeschichten zu erzählen, was macht die Liebe, Beryl?«

 »Ich bin seit fünf Jahren mit Denis zusammen, er ist der CFO unserer Airline, wir wollen im Winter heiraten.« Sie hatte kurz überlegt, ob sie Lennard von der Krise in der Beziehung erzählen sollte, entschied sich dann aber dagegen.

 »Und bei dir?«

 »Nichts Ernstes.«

 »Und du und Stefanie? Damals in Berlin kam es mir so vor, als ob ihr miteinander noch nicht fertig wart?«

 »Hast du gut beobachtet. Wir haben es noch mal versucht. Aber ich habe es versaut.«

 Beryl sah in fragend an.

 Er seufzte.

 »Dann werde ich also auch noch die weniger schönen Geschichten erzählen. Kannst du dich noch an Felicitas erinnern, die Frau, die damals die Abifeier organisiert hat?«

 »Diese saudumme, eingebildete, blöde Zicke? Wie kann man die vergessen?«

 »Na ja, ich habe jedenfalls etwas mit Felicitas angefangen.«

 »Du hast was?«

 »Genauso hat Stefanie damals auch reagiert und sofort mit mir Schluss gemacht. Ich hatte nicht mal Zeit, wenigstens zu versuchen, es zu erklären.«

 »Ich dachte, du hasst Felicitas? Hast du damals jedenfalls erzählt!«

 »Ich bewundere dein Gedächtnis, Beryl. Du weißt doch, Hass und Liebe liegen bekanntlich oft nahe beieinander. Ich habe sie eines Abends im Casino in Monte Carlo getroffen. Und irgendwie waren wir dann zusammen. Am Anfang dachte ich, es wäre nur Rache für all das, was mir die reichen Schnösel in der Schulzeit angetan haben. Oder Balsam für mein Selbstvertrauen, weil ich sie jetzt haben konnte. Aber dann habe ich erschrocken festgestellt, dass ich wirklich in sie verliebt war. Ich bin einfach nicht mehr von ihr losgekommen. Und zu meiner großen Verwunderung war Felicitas auch in mich verliebt. Heute bin ich mir sicher, dass wir beide nicht vorhatten, das füreinander zu empfinden, was wir schließlich füreinander empfunden haben. Es war Liebe als echter Unfall. Und wir hatten das volle Programm, voll verliebt, hemmungsloser Sex, Verzweiflung, Streit und Versöhnung. Die intensivsten Momente meines Lebens. Nach zwei Monaten waren wir beide fertig, echt fertig. Verstehe mich nicht falsch, ich würde es wieder tun und will auch keinen Moment davon missen. Wie auch immer, jedenfalls war es mit Stefanie endgültig vorbei. Wir sind heute immer noch befreundet, aber so richtig vertraut mir Stefanie nicht mehr. Und ich kann ihr das nicht mal übel nehmen.«

 Beryl sah Lennard an. Es war eine interessante und schöne Unterhaltung gewesen, fast hatte sie vergessen, weswegen sie hier war.

 Das Lächeln verschwand aus ihrem Gesicht.

 »Und heute hast du eine Anfrage über mich auf den Tisch bekommen?«

 Lennard nickte, auch er lächelte jetzt nicht mehr.

 »Genau, genug der Erinnerungen. Let’s go down to business.«

 Er sah auf das Fax, das auf dem Tisch zwischen ihnen lag.

 »Was wollen die von dir, Beryl?«

 »Wie vorhin schon gesagt, ich habe keine Ahnung, absolut keine Ahnung.«

 »Ich werde den Auftrag annehmen.«

 Beryl zog die Augenbrauen hoch.

 »Wenn wir herausbekommen wollen, worum es geht, müssen wir mit ihnen ins Geschäft kommen. Außerdem, wenn ich es ablehne, geben sie den Auftrag an jemand anderen, und dann haben wir keinen Einfluss mehr auf das Ganze. Wenn ich den Job jedoch annehme, dann können wir bestimmen, was die erfahren und was nicht.«

 »Ich habe keine Ahnung von dem Business, du bist dort zu Hause.«

 »Die Kanzlei in Las Vegas, von der die Anfrage kommt, ist eine der teuersten in den Staaten. Es gibt jede Menge Gerüchte über den Laden, die auch alle falsch sein können. Ich glaube, dass die schlicht und einfach für jeden arbeiten, der ihre horrenden Stundensätze zahlt. Und natürlich kostet so eine Anfrage bei uns auch eine Menge Geld. Mit anderen Worten, jemand lässt sich das richtig was kosten. Hast du wirklich keine Ahnung, worum es geht?«

 »Nein, ich habe wirklich nicht die leiseste Ahnung, aber ich bekomme Angst, Lennard. Was wollen die von mir?«

 »Wir werden es herausbekommen.«

 »Vielleicht ist es einfach nur eine Verwechslung, ich kann es mir nicht anders vorstellen.«

 »Möglich ist alles«, sagte Lennard ohne rechte Überzeugung.

 Lennard und Beryl verabredeten sich für den nächsten Tag zum Mittagessen.

 Nachdem Beryl gegangen war, schrieb Lennard ein kurzes Fax nach Las Vegas. Er teilte mit, dass er den Auftrag annimmt. Er wollte unbedingt verhindern, dass die jemand anderen auf Beryl ansetzten. Er teilte außerdem kurz mit, dass er Beryl unter der angegebenen Adresse gefunden und mit der Observation begonnen hatte. »Alles keine wirklich neuen Informationen«, dachte er.

 Bisher war man sich in Las Vegas jedoch gar nicht sicher gewesen, dass Beryl wirklich auf Mallorca war. Das Fax von Lennard enthielt alle Informationen, die man benötigte.

 Kurz darauf erhielt er ein Fax, in dem er aufgefordert wurde, die Observation einzustellen. Unabhängig davon würde das Honorar ungekürzt bezahlt.

 Lennard war völlig verwirrt und beschloss, in Las Vegas anzurufen.

 Obwohl er die Leute dort aus einigen anderen Projekten ganz gut kannte, bekam er niemanden ans Telefon. Alle ließen sich verleugnen oder ließen ihm einfach nur ausrichten, dass sich das mit der Anfrage erledigt hätte. Er sollte seine Leute sofort abziehen und eine Rechnung stellen.

 »Das wird immer seltsamer«, dachte Lennard, der sich einfach keinen Reim auf all das machen konnte.

 11

 Jenny und Beryl hatten bis in den frühen Morgen miteinander gequatscht. Jenny wollte alles über den Überwachungsauftrag und natürlich über Lennard wissen. Sie gab erst Ruhe, als Beryl versprach, die beiden miteinander bekannt zu machen. Jenny erwähnte mehr als einmal, dass sie noch nie in einem Ferrari gesessen habe. Am nächsten Morgen wollte Jenny ausschlafen und war erst aufgestanden, als Beryl sich fertig machen musste, um mit Lennard essen zu gehen.

 »Und du versprichst mir, dass du Lennard fragst, ob wir heute Abend zusammen weggehen?«

 »Versprochen, Jenny. Und soll ich dann heute Abend krank werden, plötzliche Grippe oder so, damit du allein gehen kannst?«

 »Keine schlechte Idee, aber wie wäre es mit Kopf- und Bauchschmerzen wegen deiner Tage? Weißt du, ich denke, das macht gleich viel klarer, was geht und was nicht.«

 »Ich muss los, Jenny.«

 Beryl verließ lachend die Wohnung. Sie kannte Jenny jetzt schon eine Ewigkeit, aber sie wusste immer noch nicht genau, wann Jenny etwas ernst meinte und wann nicht. Allerdings stellte sie fest, dass ihr der Gedanke, dass Jenny allein mit Lennard weggehen würde, nicht besonders gefiel.

 Kurz nachdem Beryl gegangen war, hatte Jenny die große Schiebetür zur Terrasse geöffnet. Sie hatte ein paar Kleinigkeiten gewaschen und war dabei, diese auf die Wäscheleine auf der Terrasse zu hängen. Ihre Nachbarin frühstückte auf der Terrasse nebenan, Jenny hatte sie kalt gegrüßt. Die beiden Terrassen lagen direkt nebeneinander, und ob man wollte oder nicht, man konnte den anderen kaum ignorieren. Ihre Nachbarn waren ein mittelaltes Ehepaar. Er war ein dicklicher Kerl, der sie immer mit Sabber im Mund anstarrte. Seine Frau war fast genauso dick wie er, und mehrmals am Tag hörte man sie durch die Wohnung keifen. Eines Morgens, Beryl war gerade dabei, ihre Wäsche von der Leine zu nehmen, wurde sie über die Terrassenbrüstung hinweg von ihr angeschrien. Beryl hatte Schwierigkeiten, sie zu verstehen, weil sie schnell und undeutlich sprach. Jenny, die besser Spanisch spricht, kam ihr zu Hilfe. Die Alte beschwerte sich, weil sie ihre ›Nutten-Unterwäsche‹ in aller Öffentlichkeit trockneten. Jenny platzte schließlich der Kragen, und sie schrie zurück, dass sie sich um ihren Scheiß kümmern und vor allem ihren Mann dazu bringen sollte, ihr nicht ständig hinterherzustarren. Seitdem war das nachbarschaftliche Verhältnis äußerst kühl. Jenny und Beryl grüßten immer noch freundlich in der Hoffnung, es würde sich alles mal wieder einrenken.

 Jenny hing gerade ihren BH auf die Wäscheleine. Sie hatte sich fest vorgenommen, gleich danach an den Schreibtisch zu gehen und für ihr Studium zu lernen.

 Der Schuss wurde lautlos abgegeben. Jenny wurde in der Mitte der Stirn getroffen und starb, bevor sie mitbekam, wie ihr geschah. Die Nachbarin saß eine Weile mit offenem Mund da, bevor sie anfing, hysterisch zu schreien. Ihr Mann kam auf die Terrasse gerannt, sah seine schreiende Frau, die auf den Nachbarbalkon zeigte. Als er hinüberblickte, sah er die junge Frau mit zerstörtem Gesicht in einer riesigen Blutlache liegen. Während er sich übergab, gewann seine Frau ein wenig die Fassung zurück und rief die Polizei an. Sie schrie völlig unverständliches Zeug ins Telefon.

 Wenige Minuten später traf die Polizei und kurz darauf auch ein Notarztwagen ein. Dem Arzt genügte ein Blick, um zu wissen, dass er hier nicht mehr gebraucht wurde. Es war ein brutaler Mord, er konnte sich nicht erinnern, dass so etwas auf Mallorca schon einmal geschehen war.

 »Das musste ja so enden, das sind alles Schlampen in der Wohnung. Sehen Sie sich doch die Unterwäsche an, die auf der Leine hängt! Schamlos! Alle in der Wohnung schamlose Nutten!«, hörte er eine dicke Frau keifen.

 »Wer ist das?«, fragte der Arzt einen herumstehenden Polizisten, der etwas grün im Gesicht war.

 »Die Nachbarin. Eine schreckliche Person.«

 »Was ist hier passiert?«

 »Wir wissen auch nicht mehr als Sie«, antwortete der junge Polizist.

 Zur selben Zeit trafen sich Beryl und Lennard im vereinbarten Restaurant.

 »Ich habe heute Nacht kaum geschlafen, Lennard. Die Anfrage beschäftigt mich ziemlich.«

 »Die haben gestern Abend alles abgeblasen.«

 »Die haben was?«

 »Ich verstehe es auch nicht. Der Auftrag wurde zurückgezogen. Wir sollten die Observation sofort wieder einstellen. Eine komische Geschichte. Ich habe versucht, alle Kontakte zu aktivieren, die ich drüben habe. Aber keiner will mit mir sprechen. Vielleicht war es wirklich ein Versehen, allerdings habe ich das noch nie erlebt.«

 »Und wenn es kein Versehen war?«

 »Dann ist es ein Riesending!« Er sah ihr erschrockenes Gesicht. »Entschuldigung, ich wollte dich nicht beunruhigen, ich sehe wahrscheinlich Gespenster. Das bringt der Beruf wohl so mit sich. So oder so, es scheint vorbei zu sein, lehnen wir uns zurück und vergessen wir es.«

 Beryl sah wirklich ziemlich fertig aus, stellte er fest.

 »Weißt du Lennard, mir wächst gerade alles über den Kopf. Es kommt einfach alles zusammen.«

 Und dann erzählte sie Lennard von dem Streit mit Denis und vom angeblichen Selbstmord Marcels.

 Lennard hörte aufmerksam zu.

 »Meine Güte, wirklich ein wenig viel, Beryl.«

 Sie bestellten das Essen, aber auch, als das Essen kam, wollte sich keine entspannte Atmosphäre einstellen.

 »Ich glaube, ich fliege zurück nach Berlin«, sagte Beryl, nachdem sie mit dem Essen fertig waren. »Ich werde mich mit Denis aussprechen, und vielleicht fahre ich auch noch einmal zur Mutter von Marcel. Es macht keinen Sinn, sich hier zu verstecken und darauf zu warten, dass sich die Probleme von selbst lösen.«

 Lennard nickte. »Soll ich dich nach Hause fahren?«

 »Ich steige normalerweise nie in solche Protzautos ein, aber ich werde mal eine Ausnahme machen.« Beryl lachte ihn an.

 »Ich freue mich wirklich, dich wiedergetroffen zu haben, Lennard. Aber es gibt einfach zu viele Dinge, über die ich mir erst mal klar werden muss. Ich rufe dich in ein paar Wochen an, und dann gehen wir beide das Wiedersehen noch mal richtig an, ja?«

 Lennard schrieb seine Handynummer auf einen Bierdeckel.

 Beryl nahm den Pappdeckel.

 »Ich pass diesmal besser darauf auf, Lennard, versprochen!«

 »Komm, ich fahr dich nach Hause.«

 Sie sahen die Einsatzfahrzeuge und jede Menge Blaulicht, als sie sich Beryls Haus näherten.

 »Was ist da vorne los?«, fragte Beryl.

 »Sieht so aus, als ob etwas in deinem Haus ist, Beryl. Hast du vorhin vielleicht den Herd angelassen?«

 »Nein, bestimmt nicht.«

 »Das war ein Witz, Beryl.« Er konnte sehen, dass Beryl etwas bleicher geworden war. »Entschuldige, es war eine blöde Idee, ich kann schon verstehen, dass dir gerade nicht nach Witzen ist. Aber es sieht wirklich so aus, als ob etwas in deinem Haus nicht in Ordnung ist.« Lennard fuhr den Ferrari in eine freie Parklücke. Er sah einen Polizeibeamten, den er kannte. Ein ziemlich hohes Tier, wenn der hier war, ging es bestimmt um keinen angelassenen Herd.

 »Ich sehe da drüben jemanden, den ich kenne. Bleib du kurz im Wagen, ich gehe mal fragen, was los ist.«

 »Ja, aber vielleicht sollten wir noch eine Runde um den Block drehen, bis sich das Ganze hier etwas beruhigt hat. Ich brauche zurzeit einfach keine weiteren schlechten Nachrichten, auch wenn sie mich gar nicht betreffen.«

 Lennard war ausgestiegen. Es dauerte eine Weile, bis er zurückkam. Er war bleich, als er ins Auto stieg.

 »Und was ist los, du siehst nicht gut aus! Lennard?«

 »Du hast die Wohnung im dritten Stock, oder?«

 »Ja, was ist los?« Beryl war plötzlich wieder hellwach.

 »Deine Mitbewohnerin.«

 »Jenny! Was ist mit Jenny?«

 Beryl öffnete die Autotür und sprang aus dem Auto. Lennard stieg ebenfalls aus, lief hinter Beryl her und versuchte, sie festzuhalten.

 »Nicht Beryl, sieh dir das nicht an. Es gibt nichts, was du für deine Freundin tun kannst.«

 Beryl riss sich los.

 »Sag mir sofort, was passiert ist!«

 »Sie wurde …« Er brach ab. »Sie wurde erschossen.«

 Beryl sagte einen Moment nichts, sie machte sich aus Lennards Armen frei und schüttelte den Kopf. Dann rannte sie in Richtung ihres Hauses. Zwei Polizisten am Eingang hielten sie fest. Beryl schrie auf die beiden Männer ein und wurde schließlich durchgelassen.

 Lennard holte tief Luft und ging langsam hinterher.

 Er fand Beryl bleich und zusammengesunken im Treppenhaus sitzen, die Arme um die Beine gelegt. Tränen liefen ihr über das Gesicht.

 »Wer macht so was, Lennard? Wer macht so was bloß?«

 Lennard wollte etwas antworten, aber ihm fiel nichts ein, was er sagen konnte, und so setzte er sich einfach neben Beryl auf den Boden.

 Es hatte Lennard viele Überredungskünste gekostet, Beryl schließlich davon zu überzeugen, das Haus zu verlassen. Es gab nichts mehr, was sie für Jenny tun konnte. Er hatte Beryl in seine Wohnung gebracht, und ein befreundeter Arzt hatte ihr ein Beruhigungsmittel gegeben. Daraufhin war Beryl eingeschlafen.

 Am Abend hatte sie sich etwas beruhigt und sich so weit gefasst, dass sie mit der Polizei sprechen wollte. Der Arzt war dagegen gewesen, dass sie sich schon mit der Polizei unterhielt, und Lennard fand es auch keine gute Idee. Aber Beryl ließ sich nicht davon abbringen, also fuhr er sie zum Polizeirevier. Beryl wollte unbedingt dabei helfen, den zu finden, der Jenny das angetan hatte. Aber es gab einfach nichts, was sie der Polizei sagen konnte. Sie hatte keinen Verdacht, keine Anhaltspunkte, keine Erklärung.

 »Ihre Nachbarin hat uns erzählt, sie arbeiten alle für einen Callgirlring?«

 Beryl war fassungslos.

 »Das ist völliger Blödsinn! Wir arbeiten alle für eine Fluglinie. Die Wohnung wird von Filomena Airways bezahlt, wir wohnen dort, wenn wir hier auf der Insel auf einen Einsatz warten oder als Reserve eingeteilt sind.«

 »Und was haben sie mit dem Casino-Geschäft zu tun?«, fragte einer der Polizisten mit Blick auf Lennard, der neben ihr saß.

 Bevor Beryl etwas sagen konnte, antwortete Lennard. »Wir kennen uns von früher, aus der Schule. Nicht geschäftlich.«

 »Ich verstehe«, antwortete der Polizist, der nicht besonders überzeugt aussah.

 Die Polizisten beendeten nach einer halben Stunde die Vernehmung. Alle waren frustriert. Beryl hatte keine Anhaltspunkte dafür liefern können, warum Jenny erschossen worden war. Das Ganze war völlig unverständlich.

 Auf dem Weg von der Polizei nach Hause war Lennard abgebogen und in Richtung Strand gefahren.

 »Komm, Beryl, lass uns an den Strand gehen. Ich glaube, ich brauche noch ein wenig frische Luft, in der Wohnung fällt mir bestimmt die Decke auf den Kopf.«

 »Gute Idee.«

 Kurz darauf saßen beide nebeneinander am Strand, sahen in die Dunkelheit hinaus und beobachteten die Lichter der vorbeifahrenden Schiffe.

 »Was ist nur los, Lennard? Ständig passieren um mich herum schreckliche Dinge, für die niemand eine Erklärung hat. Vor ein paar Tagen war mein Leben noch völlig in Ordnung. Und jetzt? Tote, Polizisten, Privatdetektive. Was ist bloß los? Ich fürchte, ich werde langsam verrückt.«

 »Wir werden es herausbekommen, Beryl, das verspreche ich dir.« Ihm kam das ziemlich platt vor, aber er wusste einfach nicht, was er sonst sagen sollte.

 »Warum hast du den Polizisten das mit der Anfrage aus Las Vegas vorenthalten, Lennard?«

 »Ich weiß auch nicht, vielleicht war es ein Fehler. Aber ich hatte den Eindruck, die haben uns sowieso nicht geglaubt. Und ich kann es ihnen nicht mal übel nehmen. Für solch einen Mord muss es einen Grund geben. Dass du nichts weißt, ist aus deren Sicht schon komisch. Wenn wir noch das mit der Anfrage erzählt hätten, hätte es alles nur noch schlimmer gemacht. Und vor allem, wenn die Polizei anfängt, rumzufragen, gehen alle sofort in Deckung. Dann würden wir bestimmt nicht mehr herausbekommen, wer hinter der Anfrage steckt und warum die dich überwacht haben wollten.«

 »Vor ein paar Tagen war alles noch, wie es sein soll. Und jetzt? Tote, Morde, innerhalb kurzer Zeit zwei Gespräche in zwei Ländern mit der Polizei, die Antworten von mir will, die ich nicht habe. Irgendjemand in Las Vegas interessiert sich für mich. Was ist bloß los, Lennard? Ich fühle mich mittendrin in irgendetwas, und ich weiß nicht, was es ist. Um mich rum passieren Katastrophen, und ich verstehe nichts, absolut nichts. Ich denke immer, das alles ist nur ein Albtraum, und ich hoffe, ich wache gleich auf. Aber es ist real. Verfluchte Scheiße!«

 Sie saßen eine Weile schweigend nebeneinander.

 »Lennard, ich fliege nach Hause. Ich habe mir vorhin schon einen Platz reserviert. Die Polizei hat nichts dagegen. Ich habe versprochen, sofort wieder herzukommen, wenn sie mich benötigen.«

 »Eine gute Idee, wann fliegst du?«

 »Gleich morgen.«

 »Ich komme mit.«

 Beryl sah ihn fragend an, er konnte ihr Gesicht deutlich im Mondlicht erkennen.

 »Ich wollte sowieso mal wieder nach Berlin. Und morgen ist genauso gut wie jeder andere Tag. Außerdem lasse ich dich jetzt ungern allein. Du musst dir keine Gedanken machen, ich gehe dir in Berlin nicht auf den Wecker. Ich wäre nur gerne bei dir, bis du bei deinen Leuten in Berlin bist.«

 Beryl zögerte einen Moment, dann griff sie nach ihrem Handy und reservierte für ihn einen Platz auf dem gleichen Flug.

 »Ich bin müde, Lennard. Die Spritze von vorhin macht mich immer noch so schläfrig, aber ich kann nicht einschlafen. Mir geht so viel durch den Kopf. Ich kann jetzt nicht zurück in meine Wohnung, kann ich bei dir schlafen?«

 »Natürlich bleibst du die Nacht bei mir.«

 Beryl schlief in seinem Bett, während er es sich in dem Sessel gegenüber bequem machte. Er hatte, von Beryl unbemerkt, seine Pistole geholt und unter ein Sesselkissen geschoben. Irgendetwas ging hier vor, etwas Gefährliches, und Beryl war mittendrin. Er würde sie morgen erst mal sicher nach Berlin bringen, dann würde man weitersehen.

 12

 Beryl und Lennard rannten die Strecke von der Sicherheitskontrolle bis zum Gate. Völlig außer Atem stiegen sie als Letzte in das Flugzeug, das sie nach Berlin bringen sollte.

 »Hallo Beryl, ich wusste gar nicht, dass du heute mit uns fliegst! War jedenfalls höchste Zeit! Wir müssen uns etwas beeilen, unser Slot läuft in wenigen Minuten ab«, begrüßte sie die Stewardess an der Tür.

 »Schön dich zu sehen, Angela. Dann setzen wir uns mal schnell hin, wir können später ja noch etwas quatschen.«

 Lennard und Beryl hatten ihre Sitze in der letzten Reihe, sie mussten durch die Kabine bis ganz nach hinten laufen. Die meisten der Passagiere sahen sie alles andere als freundlich an. Lennard warf einen Blick in die Gepäckfächer über ihren Sitzen, aber die waren bereits überfüllt. Er überlegte kurz, ob er ihre Sachen einfach mit Gewalt in die Fächer zwängen sollte. Als er die Gesichter der Mitreisenden sah, verzichtete er lieber darauf. Stattdessen schoben sie ihre Taschen unter den Vordersitz. Als die beiden endlich saßen und die Sicherheitsgurte festmachten, wurde die Maschine auch schon nach hinten gerollt.

 »Puh, erst mal Luft holen«, sagte Lennard, der noch mit dem Gurt kämpfte. »Warum haben die uns alle so unfreundlich angesehen, Beryl?«

 »Keine Ahnung, wahrscheinlich geben sie uns die Schuld für die Verspätung. Dabei sind wir bestimmt nicht der Grund, die wären auch ohne uns losgeflogen. Wir können für die Verspätung wirklich dankbar sein, sonst hätten wir es nicht mehr geschafft. Warum hast du eigentlich keinen Wecker gestellt, Lennard?«

 »Aufstehtechnisch war alles o. k. Das Problem war, dass du fast eine Stunde im Bad gebraucht hast. Ich dachte, das ginge etwas schneller, so wie bei mir: Ich habe keine 20 Minuten benötigt, um mich fertig zu machen.«

 »Höre ich da einen gewissen Vorwurf in deiner Stimme? Das brauche ich jetzt irgendwie überhaupt nicht. Sieh dir mal unsere Mitreisenden an. Wenn ich vorwurfsvolle Gesichter sehen will, brauche ich mich nur umzusehen. Anscheinend hat es mit dem Slot noch geklappt. Wenn wir den verpasst hätten, wären wir wahrscheinlich auf der Flugzeugtoilette gelyncht worden, egal, ob wir etwas dafür können oder nicht.«

 »Nur so interessehalber, was ist dieser Slot? Ich weiß natürlich, dass du das mit Absicht machst, immer mit diesen Fachbegriffen rumzuschmeißen, damit ich mir blöd vorkomme und nachfragen muss.«

 »Ich glaube es nicht, Lennard. Bist du immer so drauf, wenn es morgens mal ein wenig hektisch zugeht, du Mimose? Nun, nur so nebenbei, man muss jeden Flug bei der Flugsicherung anmelden, die weisen einem dann ein bestimmtes Zeitfenster zu, innerhalb dessen man starten muss. Das Ganze ist ein ziemlich komplizierter Prozess bei der Flugsicherung. Damit soll verhindert werden, dass sich die Flugzeuge später in der Luft stauen oder ein Flughafen von mehr Flugzeugen angeflogen wird, als er verkraften kann. Probleme bekommt man, wenn man den Abflug innerhalb des zugewiesenen Slots nicht schafft – dann muss man warten, bis man einen neuen zugewiesen bekommt. Und besonders im Sommer kann das dauern.«

 Kurz darauf waren sie auf der Startbahn, und das Flugzeug beschleunigte.

 »Ich bin immer noch hundemüde, die Rennerei am frühen Morgen hat mir den Rest gegeben. Ich werde versuchen, etwas zu schlafen.« Beryl machte die Augen zu.

 »Alles klar, wenn ich noch Fragen zum Ablauf des Fluges habe, kann ich dich ja wecken.«

 Beryl lachte.

 »Gibt es eine Steigerung von Morgenmuffel? Ach ja, richtig: Morgenmuffel, Morgenmuffeliger, Lennard.«

 Lennard beschloss, darauf nicht einzugehen, und sah stattdessen aus dem Fenster.

 »Wer weiß, was uns in Deutschland erwartet?«, dachte Beryl. Hier im Flugzeug, in der Luft, fühlte sie sich sicher und wohl. Sie wollte die Zeit nutzen, um etwas auszuspannen, und nach wenigen Sekunden war sie tatsächlich eingeschlafen.

 Kurz darauf wurde sie unsanft geweckt, Lennard schüttelte ihren Arm.

 »Wach auf, Beryl, wir haben ein Problem.«

 Beryl machte verwirrt die Augen auf.

 »Du hast mich jetzt hoffentlich nicht geweckt, um mich zu ärgern oder um einen blöden Spruch anzubringen?«, fragte sie.

 Aber sie war sofort hellwach, als sie sah, dass die Sauerstoffmasken in der Kabine herausgefallen waren. Tatsächlich fiel ihr das Atmen schwer, und in dem Moment machte Angela auch schon die Ansage.

 »Meine Damen und Herren, es besteht kein Grund zur Beunruhigung, wir haben lediglich ein Problem mit dem Druckausgleich. Bitte ziehen Sie die Sauerstoffmasken über das Gesicht und atmen Sie dann ruhig und entspannt weiter. Meine Kollegen und ich kommen jetzt durch die Kabine und helfen Ihnen, falls Sie Schwierigkeiten haben sollten.«

 Zwei Flugbegleiter gingen durch die Kabine, sie benutzten tragbare Sauerstoffflaschen.

 Beryl und Lennard hatten ihre Sauerstoffmasken bereits aufgesetzt.

 »Ich verstehe das nicht!« Beryls Stimme war trotz der Maske deutlich zu verstehen.

 Lennard sah sie fragend an. Beryl nahm kurz die Maske ab, beugte sich zu ihm hinüber und sagte leise in sein Ohr: »Wir steigen immer noch!«

 Lennard sah auf den Bildschirm. Tatsächlich zeigte die Flughöhe des Passagierinformationssystems die Zahl 34.000 Fuß, knapp 10.300 Meter an, und sie stieg langsam weiter.

 Beryl nahm einen tiefen Atemzug und beugte sich dann wieder zu Lennard.

 »Wenn es Probleme mit dem Druckausgleich gibt, ist das keine große Sache. Man bringt das Flugzeug möglichst schnell nach unten, in eine Höhe, in der man wieder ohne Probleme atmen kann. Aber wir steigen immer noch, das macht keinen Sinn.«

 Angela kam zu ihnen nach hinten, sie hatte eine mobile Sauerstoffflasche dabei. Sie beugte sich schwer atmend zu Beryl hinunter und flüsterte ihr ins Ohr: »Beryl, wir brauchen dich vorne.«

 Beryl drückte kurz Lennards Arm, stand sofort auf und lief hinter Angela nach vorn, wobei sie abwechselnd die Sauerstoffmaske griffen und tief einatmeten.

 Sie standen nun hinter dem zugezogenen Vorhang in der vorderen Küche und nahmen die hier vorhandenen Atemmasken der Flugbegleiter.

 »Wir haben versucht, den Kapitän zu sprechen, aber im Cockpit meldete sich niemand. Also sind wir rein.«

 Früher war es kein Problem gewesen, in das Cockpit eines Verkehrsflugzeugs zu kommen, meist hatte die Tür sogar offen gestanden. Aber nach den Ereignissen vom September 2001 ist es damit vorbei. Die Cockpittür ist nicht nur fest verschlossen, sondern auch eintritts- und schusssicher. Die Tür lässt sich normalerweise auch nur von innen öffnen. Für den Notfall gibt es jedoch die Möglichkeit, dass die Chefstewardess die Tür mit ihrer ID-Card, die für jeden Flug neu programmiert wird, öffnet. Die Karte muss dazu an ein Lesegerät neben dem Schloss gehalten werden, und zusammen mit einem Code, der ständig gewechselt wird, lässt sich die Cockpittür dann öffnen. Als sich niemand im Flightdeck gemeldet hatte, hatte Angela sich mit ihrer ID-Card Zugang verschafft und war fassungslos über das gewesen, was sie vorgefunden hatte. Das Erste, was ihr nach einer Schrecksekunde eingefallen war, war: »Beryl ist an Bord!«

 »Der Kapitän und der Erste Offizier sind ohnmächtig«, erklärte sie.

 Beryls Augen wurden groß.

 Angela nahm die transportable Sauerstoffflasche, und die Frauen gingen ins Cockpit.

 Michael Freitag, der Kapitän, war bewusstlos und saß zusammengesunken in seinem Sitz. André Borchert, der Erste Offizier, war ebenfalls bewusstlos. Beide Männer hatten die Sauerstoffmasken aufgesetzt. Beryl registrierte, dass sie sich auf die Sauerstoffversorgung im Cockpit offensichtlich nicht verlassen konnte.

 »Ich muss in den Sitz, schnell.«

 Angela nickte. »Lass uns André nehmen, der ist leichter.«

 Beryl sah Angela fragend an. Sie hatte keine Ahnung, wie sie die Männer im engen Cockpit aus ihren Sitzen bekommen sollten. Angela war Krankenschwester gewesen, bevor sie bei Filomena Air angefangen hatte, sie wusste, wie man Menschen im Bett aufsetzen konnte, auch wenn sie schwerer waren als man selbst. Sie nahm einen tiefen Zug aus der Sauerstoffflasche, die sie sich immer noch mit Beryl teilte, dann schob sie André ihre Arme unter seinen Achseln durch, griff seinen Unterarm und versuchte, ihn so aus dem Sitz zu ziehen. Der fehlende Sauerstoff machte sich bemerkbar, und sie bekam ihn einfach nicht hoch. Beryl setzte ihr die Maske von hinten auf, Angela holte noch einmal tief Luft, und mit letzter Kraft zog sie den Kopiloten aus dem Sitz. Dann wurde ihr schwarz vor Augen.

 Beryl drückte ihr die Sauerstoffmaske auf den Mund und kniff ihr in die Wange.

 »Kommst du allein nach hinten? Ich muss mich um den Flieger kümmern!«

 Angela war noch benommen, aber sie nickte und krabbelte auf allen vieren zurück in die Kabine und zu den rettenden Sauerstoffmasken.

 Beryl hatte die transportable Sauerstoffmaske wieder aufgesetzt, war über den jungen Mann geklettert und hatte sich in den rechten Pilotensitz gesetzt. Genau in dem Moment, als sie im Sitz Platz nahm, wurde sie völlig ruhig und fühlte sich sicher. Sie wusste, was zu tun war.

 Während sie noch die Instrumente ansah und interpretierte, drückte sie den Sendeknopf am Yoke.

 »Mayday, mayday, mayday, Filomena 1863, emergency descent«, und sie fügte noch ein »standby« hinzu.

 Sie hatte jetzt alle Hände voll zu tun und brauchte im Augenblick keine Nachfragen. Nach wenigen Sekunden kam die knappe Antwort der Flugsicherung.

 »Filomena 1863, emergency descent, call 121,5.«

 »121,5, Filomena 1863.« Beryl wechselte, wie gewünscht, auf die internationale Notruffrequenz.

 Die Maschine musste runter, so schnell wie möglich. Beryl wusste nicht, ob der Luftraum unter ihr frei war, und sie hatte auch keine Zeit, bei der Flugsicherung nachzufragen. Daher zog sie die Maschine beim Runtergehen ein wenig nach links, um vom Airway weg zukommen und mögliche Kollisionen zu vermeiden.

 Zum selben Zeitpunkt drückte der spanische Controller der Flugaufsicht am Boden auf den Alarmknopf neben seinem Radarschirm, nur einen Moment später stand der diensthabende Supervisor neben ihm.

 »Was ist los?«

 »Hier«, er deutete auf den Radarschirm vor ihm, »Filomena 1863 hat eben Mayday gesendet. Sie haben wohl Probleme mit dem Druck, haben einen Emergency Descent angekündigt. Und wie man sieht, haben sie bereits damit begonnen.«

 Neben dem Leuchtpunkt waren auf dem Radarschirm die Flugnummer und die Höhe eingeblendet. Die Höhe nahm jetzt tatsächlich rapide ab.

 »Unter ihnen ist alles frei, wenn der Kabinendruck alles an Problemen ist, die sie haben, sollten wir sie heil runterholen können. Allerdings gibt es da noch etwas Merkwürdiges.«

 »Wir sind nicht beim Ratespiel, sag mir, was los ist!«, sagte der Supervisor gereizt.

 »Der Notruf kam von einer Frau, es war definitiv eine Frau!«

 »Und?«

 »Es sind eigentlich zwei Männer im Cockpit!«

 »Wie bitte?«

 »Mehr weiß ich auch nicht!«

 »Wir müssen unbedingt rauskriegen, was da los ist, und vor allem, wer da im Cockpit ist.«

 »Okay, Chef, sobald die mit dem Sinkflug fertig sind, frage ich nach. Ich denke, die haben gerade alle Hände voll zu tun, egal, wer die Maschine jetzt fliegt.«

 »Behalte sie im Auge, ich bin gleich wieder da.«

 Der Supervisor ging an seinen Arbeitsplatz in der Mitte des riesigen Controllerraums und griff nach dem Telefonhörer.

 »Hoffentlich ist das ein blinder Alarm«, dachte er. »Zumindest sind sie jetzt noch über dem Mittelmeer, es wird eine Weile dauern, bis sie zu einer Bedrohung werden könnten. Für Situationen wie diese gab es erst seit Kurzem ein vorgeschriebenes Verfahren, das er mit seinem Telefonanruf in Gang setzte. Er wurde automatisch mit einem Lagezentrum der spanischen Luftwaffe verbunden. Kurz darauf wurde ein Kampfjet der Luftwaffe, der sich südlich von Mallorca auf einem Trainingsflug befand, aufgefordert, den Kurs zu ändern.

 Enrico Toledo, der Pilot des Militärjets, tat, was ihm befohlen wurde. Als Kampfpilot war er unter Tausenden von Bewerbern ausgesucht worden, weil er ruhig blieb und überlegt handelte, selbst wenn es heiß herging. Aber jetzt spürte er, wie sich Schweißperlen auf seiner Stirn bildeten, während er die Maschine auf Kurs nach Norden brachte und auf Höchstgeschwindigkeit beschleunigte.

 Enrico hatte in den letzten Jahren öfter Zweifel an seinem Job gehabt, aber niemand wusste davon. Er hatte sich nicht getraut, mit jemandem über seine Zweifel zu reden. Er hatte die Bilder auf CNN nie vergessen, die angeblich intelligenten Bomben, die dann doch zivile Ziele trafen. Er hatte einige Male überlegt, ob er gesundheitliche Beschwerden vortäuschen sollte oder zerrüttete Nerven. Keiner würde es ihm übel nehmen, wenn er für den Job nicht mehr fit genug wäre. Er müsste auch die Fliegerei nicht zwangsläufig völlig an den Nagel hängen – er könnte in der Ausbildung arbeiten oder in ein Transportgeschwader wechseln oder ganz in die zivile Fliegerei gehen. Aber seinen Bedenken und Gedanken hatte er nie Taten folgen lassen. Und jetzt war der Befehl gekommen, vor dem er sich am meisten gefürchtet hatte. Er holte tief Luft. Er war auf dem Weg, ein voll besetztes Verkehrsflugzeug abzufangen, und wenn es ganz hart kam, auch abzuschießen.

 »Lass es blinden Alarm sein. Gott, ich bitte dich, lass es blinden Alarm sein! Ich werde es beenden, sofort, nachdem ich das hier hinter mir habe, werde ich mir einen anderen Job suchen!«

 Beryl hatte es unzählige Male im Simulator geübt, sie brachte die Maschine ohne Probleme und so schnell es ging auf 8.000 Fuß. In dieser Höhe von etwas weniger als 2.500 Metern konnte man wieder normal atmen, und die Sauerstoffmasken waren nicht mehr notwendig. Sie hatte alle Hände voll zu tun und vergaß fast die Situation um sich herum. Als sie 8.000 Fuß erreicht hatte, fing sie die Maschine ab.

 Das Wichtigste war geschafft. Abgesehen von der Sauerstoffversorgung und dem Kabinendruck schien mit dem Flieger alles in Ordnung zu sein. Durch den Funkverkehr wurde sie aus ihren Gedanken gerissen.

 »Filomena 1863, was ist bei euch los?« Sie erkannte die Stimme sofort. Es war Carl, der Chefpilot der Airline.

 »Hallo Carl, schön, deine Stimme zu hören, aber was machst du plötzlich in der Leitung? Wir haben ein Problem mit dem Druckausgleich. Alles andere scheint in Ordnung zu sein. Der Kapitän und der Erste Offizier sind bewusstlos, ich würde die Maschine gerne so schnell wie möglich runterbringen.«

 »Beryl, bist du das?«

 »Klar bin ich das, Carl. Ich war als Passagierin an Bord, ich habe jetzt alles unter Kontrolle, bin aber allein hier vorne. Etwas Hilfe beim Anflug auf den nächsten Flughafen würde ich dankbar annehmen.«

 »Dann haben wir ja Glück, dass ich zufällig gerade auf Mallorca bin. Hier war gerade die Hölle los, ich wollte eigentlich schon auf dem Rückflug nach München sein. Nachdem dein Notruf eingegangen ist, haben die mich aufgeregt geholt. Auf einmal war eine Frauenstimme zu hören, obwohl das Cockpit eigentlich nur mit Männern besetzt war. Und dann der Emergeny Descent, das hat hier eine Menge Wirbel verursacht, weil keiner wusste, wer plötzlich im Cockpit sitzt. Du solltest mal aus dem Fenster sehen, ich denke, du hast Besuch bekommen.«

 Beryl blickte aus dem rechten Cockpitfenster. Und da sah sie tatsächlich einen Militärjet näher kommen. Die Maschine setzte sich rechts neben sie. Der Jet kam so nahe, dass Beryl den Helm des Piloten sehen konnte. Sie hob den Daumen zum Zeichen, dass alles in Ordnung war. Sie war sich nicht sicher, aber sie glaubte zu erkennen, dass der Pilot ebenfalls den Daumen hob.

 »Beryl, wir haben hier gerade besprochen, wo du am besten landen kannst. Das Sinnvollste wird sein, du fliegst weiter nach Barcelona. Die schaufeln gerade die Landebahn für dich frei, du kannst dann direkt reinkommen.«

 »Je schneller, desto besser. Ich denke, die Kollegen brauchen dringend ärztliche Hilfe.« Sie sah zum linken Sitz rüber, Michael war immer noch bewusstlos.

 Plötzlich stand Angela hinter ihr und legte ihr die Hand auf die Schulter.

 »Das Atmen funktioniert wieder. Wenn du kannst, mach bitte eine Passagieransage, hinten in der Kabine sind alle ziemlich unruhig.«

 Beryl nickte. »Klar, mache ich. Du weißt ja, dass wir einen Druckabfall hatten, ich habe aber alles wieder unter Kontrolle. Wir sind jetzt auf 8.000 Fuß und werden in zehn Minuten in Barcelona landen. Mach bitte die Kabine klar, Angela.«

 »Meine Damen und Herren, hier spricht Ihr Kapitän. Wie Sie bemerkt haben, hatten wir ein kleines Problem mit dem Druckausgleich. Wir sind daher auf eine Höhe gesunken, in der Sie auch ohne Sauerstoffmaske wieder atmen können. Abgesehen von dem Druckproblem ist alles in bester Ordnung. Wir werden gleich mit dem Anflug auf den Flughafen von Barcelona beginnen. Sie brauchen sich keine Sorgen zu machen.«

 Keine 15 Minuten später setzte Beryl das Flugzeug auf die Landebahn.

 Die Flughafenfeuerwehr wartete bereits neben der Bahn auf Filomena 1863, die Fahrzeuge fuhren direkt hinter dem Flugzeug auf die Landebahn und jagten in hohem Tempo der landenden Boeing hinterher, bereit, sofort einzugreifen, sollte doch noch etwas passieren.

 Der Tower wies Beryl an, die Landebahn am hinteren Ende zu verlassen und das Flugzeug auf einer großen Freifläche, weit entfernt vom Terminal, zum Stehen zu bringen. Zwei mobile Gangways standen dort bereit, außerdem Krankenwagen und mehrere Militärfahrzeuge, zusammen mit ihnen trafen auch die Feuerwehrfahrzeuge ein.

 Eine hörbar erleichterte Angela griff zum Mikrofon.

 »Meine Damen und Herren, wir sind soeben in Barcelona gelandet. Wir bekommen medizinisches Personal an Bord, bitte bleiben Sie noch so lange sitzen, bis wir die hilfsbedürftigen Personen versorgt haben.«

 Während Beryl noch im Cockpit beschäftigt war, kümmerten sich bereits Sanitäter um Michael und den Ersten Offizier. Beryl sah aus dem Augenwinkel, wie ein Rettungshubschrauber neben der Maschine aufsetzte und die beiden Piloten an Bord gebracht wurden. Inzwischen hatten auch die Passagiere begonnen, das Flugzeug zu verlassen.

 Angela kam zu ihr nach vorne.

 »Die Passagiere sind alle draußen, Kapitän. Brauchst du uns noch?«

 Erst jetzt bemerkte Beryl, dass sie immer noch die Sauerstoffmaske aufhatte. Sie nahm die Maske ab, lehnte den Kopf zurück und holte tief Luft.

 »Mann, bin ich froh. Ich denke, wir waren ein gutes Team! Was meinst du, Angela? Ist mit den Passagieren alles in Ordnung?«

 »Ja, alle etwas aufgeregt, aber außer dem Kapitän und dem Ersten Offizier sind alle so weit gesund. Ein älterer Herr in der zweiten Reihe hatte Kreislaufbeschwerden, war aber wohl nur die Aufregung. In der Kabine hat niemand wirklich mitbekommen, in welcher Situation wir waren. Zwei junge Männer haben wohl den Militärjet bemerkt, aber ich habe sie gebeten, das für sich zu behalten, was sie dann auch getan haben. Gerade sind alle ganz gemütlich ausgestiegen und haben zu Hause sicher eine spannende Geschichte zu erzählen. Passiert ja nicht jeden Tag, dass die Sauerstoffmasken im Flieger tatsächlich mal rausfliegen – obwohl wir vor jedem Flug die Leute ja damit nerven.«

 Beryl drehte sich im Sitz etwas um, legte die Beine auf die Mittelkonsole und lehnte sich mit dem Rücken an das Seitenfenster.

 »Alles in Ordnung mit dir, Beryl?«

 Beryl bemerkte erst jetzt, dass Lennard hinter Angela in der Cockpittür stand.

 »Als ich gesagt habe, alle sind draußen, wollte ich noch hinzufügen, alle außer einem. Dein Freund hier hat sich geweigert, die Maschine ohne dich zu verlassen«, dabei lächelte sie Lennard freundlich an.

 »Steht doch nicht so in der Tür, das ist irgendwie ungemütlich, kommt rein und macht es euch bequem. Ich brauche noch ein wenig Zeit, bis ich hier aufstehen und von Bord gehen kann.«

 Angela setzte sich in den Pilotensitz und legte ebenfalls ihre Beine auf die Konsole.

 »Kann ich hier nicht was kaputt machen mit den Absätzen?«

 »Mach dir deshalb keine Gedanken, der Vogel wird nach dem Vorfall sowieso generalüberholt.«

 Lennard hatte sein Handy rausgeholt.

 »Ihr habt nichts dagegen, wenn ich ein Foto von euch mache? Sieht irgendwie cool aus.«

 Beryl zuckte nur mit den Schultern.

 »Du bist doch nicht etwa Mitglied der Filomena-Fußballmannschaft?«, fragte Angela misstrauisch.

 »Bitte?«, fragte Lennard erstaunt.

 »Du kennst doch die Geschichte, Beryl, oder?«

 Beryl sah sie fragend an.

 »Die Jungs haben eine Prämie dafür ausgesetzt, dass jemand ein Foto von dir mit nackten Beinen im Cockpit liefert.«

 »Die haben was? Warum um alles in der Welt müssen Männer solche Kinder sein?«

 Beryl sah an sich herunter. Sie versuchte, ihren Rock etwas weiter runterzuziehen, aber es war nicht wirklich viel Stoff vorhanden, und außerdem war es ihr egal. Sie betrachtete ihre nackten, lackierten Zehen.

 »Ich habe vorhin die Schuhe ausgezogen, und dann war nicht genug Zeit, sie wieder anzuziehen«, stellte sie entschuldigend fest. »Ich bin zum ersten Mal eine Boeing im Rock und ohne Schuhe geflogen. Geht auch.«

 Lennard betrachtete das Handyfoto. »Wie war das doch gleich mit der Prämie?«

 »Ich warne dich, Lennard.« Beryl holte tief Luft. »Andererseits ist es mir auch ziemlich egal. Mach doch, was du willst, der Tag ist sowieso irgendwie im Arsch, wenn du mich fragst.«

 »Was war los, Beryl?« Angela merkte jetzt, da sie saß, wie die enorme Anspannung der letzten Stunde langsam nachließ.

 »Ich habe keine Ahnung, die beiden im Cockpit waren bewusstlos, obwohl sie ihre Sauerstoffmasken aufhatten. Und die Alarmmeldung für den Druckabfall ist auch nicht angegangen. Und siehst du das da drüben? Der Schalter steht auf automatische Regulierung des Kabinendrucks.«

 »Und das heißt?«

 »Das heißt, ich verstehe es nicht! Der Kabinendruck hätte automatisch ausgeglichen werden müssen, als die Maschine an Höhe gewann, aber genau das hat offensichtlich nicht funktioniert. Dann hätte aber bei 15.000 Fuß ein Alarm ausgelöst werden müssen, der anzeigt, dass mit dem Druck in der Kabine etwas nicht stimmt. Aber der Alarm hat offensichtlich auch nicht funktioniert! Und dann hat wohl auch noch die Sauerstoffversorgung hier im Cockpit versagt. Denn die beiden hatten ihre Sauerstoffmasken auf und sind trotzdem ohnmächtig geworden.«

 »Das heißt, drei unabhängige Systeme haben gleichzeitig versagt?«, stellte Lennard ziemlich fassungslos fest. Er konnte sich nur schwer von dem Handyfoto lösen. Beryl sah faszinierend aus, ihre langen Beine auf der Konsole und der kurze, hochgerutschte Rock. Er war sich sicher, das Foto würde die Fußballmannschaft zu Begeisterungsstürmen hinreißen. Aber schließlich steckte er das Handy ein und sah Beryl an.

 »Ja, genau danach sieht es aus, Lennard. Drei unabhängige Systeme müssen gleichzeitig versagt haben, zumindest sieht es für mich auf den ersten Blick so aus.«

 »Ich dachte immer, die Dinger wären so ausgelegt, dass so etwas nie passieren kann?«

 »Wem sagst du das, Angela?«

 »Ihr müsst entschuldigen, dass ich noch einmal nachfrage, ich hab das noch immer nicht ganz verstanden mit dem Druck?« Lennard konnte sich keinen richtigen Reim auf all das machen.

 »Eigentlich recht einfach: Wenn die Maschine nach oben geht, nimmt der Druck in der Kabine kontinuierlich ab, genauer gesagt der Sauerstoffpartialdruck. Je höher wir kommen, desto weniger Sauerstoff nehmen wir mit jedem Atemzug auf. Genau das Gleiche passiert auch, wenn du auf einen Berg steigst. Weil wir in großer Höhe nicht mehr richtig atmen können, haben die Flugzeuge eine Druckkabine, der Luftdruck wird also künstlich erhöht.«

 »Und warum habe ich dann beim Starten und Landen immer diesen Druck in den Ohren?«

 »Der Druck in der Kabine wird während des Fluges etwas geringer gehalten als am Boden, etwa so, wie er in 2.500 Metern Höhe herrscht. Das hat auf das Wohlbefinden der Passagiere wenig Einfluss, schont aber das Material. Je größer der Druckunterschied zwischen hier drinnen und draußen, desto größer die Belastung für die Flugzeughülle. So ein Flugzeug ist oben einige Zentimeter breiter als am Boden, durch den enormen Druckunterschied dehnt es sich so weit aus, um dann später wieder zu schrumpfen.«

 »Also, nur um sicherzugehen, dass ich das richtig verstanden habe. Wenn das Flugzeug höher als 2.500 Meter steigt, nimmt der Druck in der Kabine nicht weiter ab, draußen wird der Druck aber ständig geringer?«

 »Genau, das Ganze läuft automatisch. Hier, dieser Schalter steht auf ›auto‹.«

 »Und wenn das mit dem automatischen Druckausgleich nicht funktioniert? Was dann?«

 »Dann passiert genau das, was wir eben erlebt haben: In der Maschine herrscht dann stets der gleiche Luftdruck wie außerhalb.«

 »Mit anderen Worten, wir sind hochgegangen, und der Druck hat ständig abgenommen?«

 »Genau so war es wohl.«

 »Aber gemerkt habe ich davon anfangs gar nichts.«

 »Das ist das Tückische daran, der Luftdruck nimmt langsam ab. Es dauert eine Weile, bis du das mitbekommst, und wenn du es endlich registrierst, ist es oft schon zu spät. Wenn ich mich richtig an die Ausbildung erinnere, in 10.000 Meter Höhe oder 33.000 Fuß, das ist so die Höhe, in der Jets normalerweise unterwegs sind, da hast du bei einem plötzlichen Druckabfall 20 Sekunden Zeit, das Richtige zu tun. Danach bist du bewusstlos oder fängst zumindest an, Blödsinn zu machen.«

 »Aber hinten sind die Sauerstoffmasken rausgeflogen.«

 »Ein unabhängiges System schmeißt die Dinger raus, wenn der Druck in der Kabine zu weit abfällt. Das hat funktioniert – im Gegensatz zu den Systemen im Cockpit. Hier hat offensichtlich so ziemlich alles versagt. Wir wussten in der Kabine wahrscheinlich eher, dass wir ein Druckproblem haben, als die Kollegen hier vorne. Wir haben die Masken aufgesetzt, und alles war in Ordnung.«

 »Und hier im Cockpit?«

 »Tja, wer weiß? Die haben wohl erst sehr spät etwas von dem Problem mitbekommen. Zumindest müssen sie irgendwann gewusst haben, dass etwas mit dem Druck nicht stimmt, sonst hätten sie die Sauerstoffmasken nicht aufgesetzt.«

 »Aber die haben auch nicht funktioniert?«

 »Würde ich so vermuten wollen. Warum hätten die beiden sonst das Bewusstsein verlieren sollen? Offensichtlich hatten sie auch nicht mehr genug Zeit, denn wenn sie die gehabt hätten, wären sie so schnell wie möglich runtergegangen. Sie hätten genau dasselbe getan, was ich getan habe. Standardverfahren, zigmal im Simulator durchgespielt, das macht jeder Pilot im Schlaf. Angela, du bist doch mal Krankenschwester gewesen, wann fühlt man den Sauerstoffmangel?«

 »Wenn ich mich richtig erinnere, kann das von Person zu Person ziemlich unterschiedlich sein. Mancher reagiert mit Kopfschmerzen, Kribbeln in den Händen, einige merken aber auch gar nichts und werden einfach ohnmächtig. Vor allem wenn der Druckabfall langsam erfolgt, so, wie bei uns heute, ist es subjektiv schwer festzustellen. Wenn du auf einen Berg steigst, merkst du sehr schnell, dass du kurzatmig wirst. Aber hier sitzen wir ziemlich untätig rum, das heißt, der Körper versucht, den Mangel an Sauerstoff auszugleichen. Das Herz wird wahrscheinlich schneller schlagen, die Atmung wird schneller oder tiefer, aber das muss man nicht unbedingt bemerken. Und genau das ist das Tückische an einer Hypoxie, also der Sauerstoffunterversorgung des Körpers. Ich habe jedenfalls nichts bemerkt, erst als die Masken rausflogen, war mir klar, dass wir ein Problem haben. Und kurz darauf wurde dann auch das Atmen merklich schwerer.«

 »Als die beiden im Cockpit endlich mitbekommen haben, was los ist, hatten sie also nicht mehr genug Zeit zu reagieren?«

 »Genau, Lennard, dazu kommt dann noch ein Euphoriegefühl, typische Begleiterscheinung der Hypoxie. Du denkst, alles ist prima und toll, so, wie es ist. Warum also was tun?«

 »Klingt irgendwie logisch. So muss es sich abgespielt haben.«

 Beryl streckte sich. Lennard holte noch einmal sein Handy vor.

 »Lennard, ich warne dich ernsthaft.« Er ließ das Handy wieder in der Tasche verschwinden.

 »Entschuldigung, muss eine Nachwirkung des Sauerstoffmangels sein, den ich erlitten habe.«

 »Wer weiß, was wirklich vorgefallen ist. In jedem Fall wird man das in allen Einzelheiten untersuchen. Hier schwärmen demnächst Dutzende von Experten rein und werden jede Schraube unter die Lupe nehmen. Ich will ja kein Partyverderber sein, aber ich glaube, für mich wird es Zeit, von Bord zu gehen. Wie sieht es bei euch aus?«

 »Keine Widerrede von meiner Seite, Beryl.«

 »Dann lasst uns gehen.«

 Gemeinsam verließen die drei das Flugzeug, ein Wagen brachte sie zum Flughafengebäude.

 Sie waren gerade im Flughafengebäude angekommen, als Beryls Handy klingelte.

 »Hallo Beryl, hier ist Carl. Ich habe gehört, du hast die Maschine heil runtergebracht.«

 »Hallo Carl. Ja, so weit alles okay, aber die beiden aus dem Cockpit sind im Krankenhaus, ich habe noch keine Informationen, wie es ihnen geht.«

 »Ich sitze noch im Kontrollzentrum auf Mallorca, aber ich mache mich gleich auf den Weg nach Barcelona. Ich schätze mal, da wird der Teufel los sein – Untersuchungen, Berichte und so weiter, da will ich vor Ort sein.«

 »Carl, irgendwie ist das alles komisch, die Alarm…«

 Carl schnitt ihr das Wort ab.

 »Beryl, bitte nicht am Handy, lass uns das besprechen, wenn ich bei euch bin.«

 »Du hast recht, bis gleich«.

 »Das war Carl, unser Chefpilot«, sagte sie zu den beiden, die sie fragend ansahen, »er ist auf dem Weg hierher.«

 Die Passagiere waren in einen abgesperrten Warteraum im Flughafenterminal gebracht worden. Ärzte und Psychologen kümmerten sich dort um sie. Aber es gab nicht viel für sie zu tun, die Passagiere hatten tatsächlich nichts von der gefährlichen Situation mitbekommen. Drei Stunden nach der geglückten Landung war eine Ersatzmaschine aus Berlin angekommen, die die Passagiere zurück nach Deutschland brachte. Nur zwei Passagiere entschlossen sich, am Boden zu bleiben und mit der Bahn zurückzufahren, alle anderen trafen mit vier Stunden Verspätung in Berlin ein und freuten sich über die 400-Euro-Gutscheine, die sie von Filomena Airways ausgehändigt bekamen.

 Flugkapitän Michael Freitag verstarb, ohne das Bewusstsein wiedererlangt zu haben, für André, den Ersten Offizier, sah es besser aus. Er erlangte das Bewusstsein wieder, und, abgesehen von starken Kopfschmerzen, schien er keine bleibenden Schäden davongetragen zu haben.

 13

 Nach endlosen Gesprächen, die Beryl am Flughafen führen musste, und nachdem sie einen ersten Bericht geschrieben hatte, durfte sie endlich gehen. Die spanischen Sicherheitsbehörden hatten mit der Untersuchung des Vorfalles begonnen. Und da es sich um ein in Deutschland zugelassenes Luftfahrzeug handelte, schickte auch die Bundesstelle für Flugunfalluntersuchung mehrere Mitarbeiter nach Barcelona, um den Unfallhergang zu untersuchen. Beryl hatte zugesagt, der BFU am nächsten Morgen für Gespräche zur Verfügung zu stehen.

 Die Passagiere des Fluges Filomena 1863 waren zu dem Zeitpunkt, als Beryl endlich den Flughafen verlassen durfte, bereits weitergeflogen und in Berlin gelandet. Wahrscheinlich erzählten sie gerade ihre spannende Geschichte vom Druckverlust im Flugzeug. Fast jeder kannte die Vorführung der Flugbegleiter mit den herabfallenden Sauerstoffmasken. »Bitte ziehen Sie die Maske schnell zu sich heran und helfen Sie danach mitreisenden Kindern.« Aber kaum jemand hatte die Masken dann tatsächlich mal fallen gesehen.

 Beryl und Lennard waren in ein Hotel in der Nähe des Flughafens gefahren. Beryl merkte, wie die Anspannung immer mehr nachließ, sie kam langsam runter und wollte nur noch schlafen. Aber sie wollte nicht allein sein, und so lag sie jetzt auf dem Bett, hatte sich auf die Seite gelegt, während Lennard mit einem Buch auf dem Bett neben ihr lag.

 »Ich hoffe, wenn ich aufwache, ist der Albtraum endlich vorüber. Das ist doch alles nicht wirklich passiert, oder? Ich meine erst Marcel, der sich umbringt, dann Jenny, die erschossen wird, und schließlich der Flug eben. Lass mich aufwachen und alles einen Traum gewesen sein.«

 Lennard legte das Buch zur Seite und drehte sich zu Beryl, er wollte etwas sagen, aber sie war schon eingeschlafen. Dankbar nahm er das Buch wieder in die Hand, aber er konnte sich nicht auf das Lesen konzentrieren.

 Zwei Stunden später wurden sie vom Klingeln des Telefons geweckt. Carl, der Chefpilot der Filomena Airways, war in der Hotelhalle und wartete auf sie.

 Carl traf die beiden an der Hotelbar.

 »Hallo Carl, schön dich zu sehen.«

 Sie nahm ihn in den Arm und hielt ihn eine Weile fest.

 »Das ist Carl, das ist Lennard, mein …«, sie stockte einen Moment, »ein Freund.«

 »Hallo, schön dich kennenzulernen.«

 Die beiden Männer gaben sich die Hand.

 »Beryl, entschuldige, dass ich dich einfach überfalle, aber ich muss mit dir sprechen.«

 »Klar, kann ich mir gut vorstellen.«

 »Allein«, er drehte sich zu Lennard um, »entschuldige und verstehe es bitte nicht falsch, aber ich muss das erst mal mit Beryl unter vier Augen besprechen.«

 »Kein Problem, ich wollte mir sowieso etwas die Beine vertreten.«

 Bevor Beryl protestieren konnte, war Lennard schon aufgestanden und im Begriff zu gehen.

 »Wirklich kein Problem, ich kann das verstehen, nach so einem Tag.«

 »Tut mir wirklich leid, dass ich hier einfach so reinplatze und so unhöflich zu deinem Freund bin, aber du wirst mich verstehen, wenn du weißt, worum es geht.«

 Beryl konnte sich nicht erinnern, Carl jemals so bedrückt gesehen zu haben.

 »Wollen wir uns wieder setzen?«

 Beryl nickte.

 »Hör zu, ich weiß, dass ich das eigentlich nicht durfte, aber ich bin heute Nachmittag im Hangar gewesen und habe mir die Maschine angesehen. Die Leute vom BFU und die spanischen Behörden kommen erst morgen Vormittag, aber ich musste einfach wissen, was los war. Ich habe nichts verändert, nur mit unserem Mechaniker einen Blick auf die Maschine geworfen.«

 »Du brauchst dich bei mir nicht zu entschuldigen. Und was habt ihr festgestellt?«

 »Dazu komme ich gleich, kannst du mir vorher eine kurze Schilderung geben, was an Bord los war?«

 Beryl berichtete ihm, was vorgefallen war.

 14

 Nachdem er Beryl und Carl allein in der Bar zurückgelassen hatte, stand Lennard ziemlich verloren in der Hotelhalle herum. Aus dem Augenwinkel heraus bemerkte er, dass der Mann an der Rezeption in seine Richtung zeigte. Und dann sah er Stefanie, die an der Rezeption stand, sie drehte sich zu ihm um und kam dann lachend in seine Richtung gelaufen. Früher war Stefanie alles andere als erfreut gewesen, wenn man sie auf die entfernte Ähnlichkeit zu Angelina Jolie ansprach. Inzwischen hatte sie sich wohl damit abgefunden und kokettierte oft mit dem Lara-Croft-Image. Sie hatte ein sehr eng anliegendes schwarzes T-Shirt, eine enge Hose und Stiefel an, den letzten Schliff gab ein breiter Gürtel mit riesiger Gürtelschnalle. Er fand, sie sah toll aus. Und das fanden wohl auch die anderen Männer in der Hotelhalle. Lennard bemerkte, dass ihr viele Männer mit den Blicken folgten, als sie auf ihn zukam.

 »Gut, dich zu sehen, du alter Dickschädel.«

 Sie nahmen sich lange in die Arme.

 »Schön, dass du da bist, Stefanie. Wirklich schön!«

 Stefanie zog die Augenbrauen hoch. Das war nicht so dahingesagt, Lennard sah wirklich erleichtert aus.

 »Wie man so hört, bist du gerade dabei, dich mit der ganzen Welt anzulegen?«

 Lennard zuckte nur mit den Schultern.

 »Und, wo hast du deine Fliegerfreundin versteckt?«

 Lennard deutete durch die Glaswand in die Hotelbar.

 »Beryl sitzt mit ihrem Chefpiloten zusammen, die beiden mussten etwas unter vier Augen besprechen. Ist mir auch lieber so, ich verstehe von dem ganzen Fliegerlatein sowieso nichts.«

 »Den Mann kenne ich«, sagte Stefanie mit Blick auf Carl. »Der ist vor ein paar Stunden mit mir zusammen im selben Flieger aus Mallorca gekommen, er saß eine Sitzreihe vor mir. Er ist mir aufgefallen, weil er sehr, sehr besorgt aussah und völlig unruhig war. Ich vermutete, er hätte vielleicht Flugangst, aber es muss wohl etwas anderes gewesen sein. Wenn es der Chefpilot der Filomena Air ist, ist es kein Wunder, dass er besorgt ist nach eurem Katastrophenflug.«

 »Du scheinst gut informiert zu sein?«

 Stefanie nickte.

 »Klar, das bringt der Beruf so mit sich. Ich komme ja, wie schon gesagt, gerade aus Mallorca, ich war im Büro. Ein paar Freunde der Polizei dort haben mich angerufen. Einen vergleichbar brutalen Mord wie den an der Stewardess hat es in den letzten Jahrzehnten auf der Insel nicht gegeben, dementsprechend aufgeregt sind alle. Und alle machen sich Sorgen, nicht gerade gut für den Tourismus, solch eine Geschichte. Außerdem habe ich lange mit Dimitrios telefoniert. Dimitrios wartet auf dich in Berlin. Nachdem euer Flug es nicht geschafft hat, wollte er eigentlich herfliegen, aber dann meinte er, es sei wohl besser, wenn er einfach in Berlin auf euch wartet. Er will sich dort in der Zwischenzeit auch noch mit ein paar Leuten treffen. Es war auch seine Idee, dass ich nach Barcelona komme und mit euch zusammen nach Berlin fliege. Natürlich nur, wenn dir das recht ist?«

 »Mehr als recht, Stefanie. Um ehrlich zu sein, mir wächst das alles etwas über den Kopf.«

 »Du siehst in der Tat etwas mitgenommen aus. Was hältst du davon, wenn du mir deine Version der Geschichte erzählst? Ich kenne bis jetzt nur einige Bruchstücke.«

 »Gute Idee, die Bar ist ja besetzt, lass uns auf die Terrasse gehen und eine Kanne Kaffee leer machen.«

 »Na, dann los.«

 Stefanie legte die Hand um Lennards Hüfte und zog ihn mit raus.

 »Deine Fliegerfreundin sieht nicht schlecht aus«, sagte sie, als sie an der Bar vorbeigingen, »soweit man das aus der Entfernung beurteilen kann. Die Jahre, seit ich sie das letzte Mal gesehen habe, haben ihr gut getan.«

 Als Stefanie und Lennard eine Stunde später einen Blick in die Bar warfen, winkte Carl sie herbei.

 »Ich habe dich lange genug vertrieben, Lennard. Bitte entschuldige nochmals meine Unhöflichkeit. Ich werde euch auch nicht länger stören und mache mich gleich aus dem Staub.«

 »Hallo Beryl, schön dich zu sehen.« Die beiden Frauen gaben sich die Hand, Beryl war etwas verunsichert und ratlos, dann erhellte sich ihr Gesicht.

 »Stefanie! Sorry, dass ich dich nicht gleich wiedererkannt habe. Du hast dich ziemlich verändert, und es ist doch schon eine Weile her, auch wenn ich den Abend mit euch beiden nie vergessen habe.«

 »Stimmt, ich hab mich ein wenig verändert, die Brille ist weg, und ich bin etwas sportlicher geworden. Wenn du ein Mann wärst, würde ich noch hinzufügen, der Busen war immer schon so, nur habe ich früher die T-Shirts zwei Nummern größer gekauft.«

 Beryl nahm sie zur Begrüßung in die Arme. Sie fand Stefanie sofort wieder sympathisch, genauso wie damals bei der Abifeier in Berlin. Stefanie fühlte sich fest und durchtrainiert an.

 Carl stand etwas unsicher herum, Stefanie gab ihm schließlich die Hand.

 »Beryl und ich haben uns lange nicht mehr gesehen. Mein Name ist Stefanie Krüger, wir sind vorhin im selben Flieger geflogen, nicht?«

 »Stimmt, ich habe die ganze Zeit überlegt, woher ich Sie kenne.« Er gab ihr die Hand.

 »Wenn ihr mich entschuldigt, ich habe eure Zeit lange genug in Anspruch genommen.«

 Bevor Beryl etwas sagen konnte, hatte Carl sich verabschiedet und war verschwunden.

 »Du hast dich auch etwas verändert, Beryl. Steht dir gut. Aber bevor wir uns jetzt über Schminke und Frisur unterhalten, lass uns lieber das Thema wechseln. Lennard hat angedeutet, dass du in Schwierigkeiten steckst?«

 »Genau, Schwierigkeiten, von denen ich nicht weiß, wie ich da reingekommen bin und warum ich drinstecke«, sie seufzte.

 »Du siehst sehr besorgt aus, Beryl. Was hat Carl dir erzählt? Oder ist es geheim?«

 »Natürlich ist es nicht geheim, Lennard, jedenfalls nicht euch beiden gegenüber. Carl hat eine Menge Ungereimtheiten festgestellt, genau wie ich ja auch schon.«

 Lennard setzte sich, und die beiden Frauen folgten seinem Beispiel.

 »Anscheinend waren die Sauerstoffflaschen im Cockpit abgedreht.«

 Lennard sah sie fragend an.

 »Die Flaschen sind immer offen, sie werden nur zu Wartungs- und Prüfzwecken abgedreht. Das ist das letzte Mal vor fünf Tagen geschehen. Carl hat das schon überprüft – der Techniker hatte sie wieder aufgedreht, einen Funktionstest durchgeführt und beides in seinem Protokoll vermerkt, zusammen mit Uhrzeit und seiner Unterschrift. Ein Mann mit 20 Jahren Berufserfahrung. Klar, Menschen machen Fehler, aber …«

 »Aber?«

 »Carl hat die gleichen Fragen wie ich: Warum hat der automatische Druckausgleich nicht funktioniert, obwohl er angeschaltet war? Warum gab es keinen Alarm? Also drei sehr unwahrscheinliche Fehler, die auch noch zusammen aufgetreten sind, das ist schon sehr, sehr ungewöhnlich. Carl glaubt nicht an einen Zufall, und ich auch nicht.«

 »Mal zurück zu den Sauerstoffflaschen: Wenn die jemand abgedreht hat, warum konnten wir Passagiere dann mit den Masken in der Kabine atmen?«

 »Die Sauerstoffversorgung für die Passagiere ist unabhängig von der Versorgung im Flightdeck. Der Sauerstoff für die Passagiere wird chemisch erzeugt, völlig unabhängig von den Sauerstoffflaschen für die Crew vorne.«

 »Und wenn die Flaschen im Cockpit abgedreht waren, dann bedeutet das, jemand hat an dem Flugzeug rumgespielt?«

 »Carl ist jedenfalls davon überzeugt. Und wer immer da rumgespielt hat, wenn es so jemanden gab, dann versteht derjenige auf jeden Fall etwas von der Sache. Eine Sauerstoffflasche zuzudrehen, ist noch relativ einfach, aber die Meldung für den Kabinendruck auszuschalten und den automatischen Druckausgleich so zu manipulieren, dass die Crew es nicht bemerkt, ist ziemlich kompliziert.«

 Beryl streckte sich.

 »Aber vielleicht sehen wir auch alle nur Gespenster, es war ein anstrengender Tag. Und es gibt eben komische Zufälle. In jedem Fall wird der Unfall untersucht werden. Carl und ich, wir haben uns darauf geeinigt, das Ergebnis der Untersuchung abzuwarten.«

 Beim Verlassen der Bar kamen sie an einer lautstarken Gruppe von Geschäftsleuten vorbei, die Stefanie schon einige Zeit beobachteten. Die Männer waren angetrunken und unterhielten sich laut auf Arabisch. Als Stefanie an der Gruppe vorbeiging, griff einer der Männer plötzlich nach ihrem Busen, und die Gruppe grölte zur Unterstützung. Stefanie drehte sich blitzschnell zu dem Mann um, schlug seine Hand weg, stieß einen Schrei aus, und fast gleichzeitig traf ihr Ellbogen mit voller Wucht das Gesicht des Angreifers. Man konnte etwas knacken hören, und gleichzeitig fiel der Mann krachend und schreiend mit seinen Händen vor dem Gesicht zu Boden. Ein anderer wollte ihm zu Hilfe kommen, aber Lennard war schneller und schlug ihn nieder. Ehe er wusste, wie ihm geschah, lag auch er auf dem Boden. Lennards Knie drückte seine Brust herunter, während seine rechte Hand den Kopf des Mannes an den Haaren festhielt, sodass er ihm jederzeit mit der linken Faust ins Gesicht schlagen konnte.

 »Ganz ruhig, sonst mache ich dich fertig!«

 Stefanie war etwas zurückgetreten und hielt eine Bierflasche, die sie vom Tisch hinter sich gegriffen hatte, als Schlaginstrument in der Hand.

 Die verbliebenen drei Männer gingen einen Schritt zurück, einer von ihnen hielt die Arme hoch und streckte Stefanie die Handflächen entgegen, er versuchte, sie zu besänftigen.

 »Schon gut, Madam, unser Freund hat nur etwas zu viel getrunken, und wir sind den Alkohol nicht gewöhnt. Nichts für ungut«, sagte er auf Englisch.

 »Du kannst den Scheißer loslassen, Lennard. Ich denke, hier ist alles unter Kontrolle.«

 Lennard ließ den Typen los und stellte sich neben Stefanie. Sie sahen zu, wie der Grapscher versuchte, langsam aufzustehen. Er blutete stark aus der Nase und wimmerte. Er wollte sich am Boden abzustützen, aber die Fliesen waren voller Blut, und seine Hand rutschte weg.

 »Schätze mal, du hast ihm die Nase gebrochen.«

 »Das will ich hoffen.«

 »Lassen wir es dabei bewenden?«

 »Lassen wir es dabei.«

 Beide verließen langsam die Bar. Beryl, die einen Moment lang ganz vergessen hatte, was ihr alles im Kopf herumging, folgte ihnen.

 »Keine schlechte Show, meine Freunde.«

 Stefanie drehte sich zu ihr um.

 »Na ja, vielleicht auch etwas übertrieben, war nur ein besoffener Blödmann, war ein Reflex von mir.«

 »Mir tut der Typ jedenfalls nicht leid. Macht ihr beide das öfter, es sah recht eingespielt aus?«

 »Eigentlich nicht. Wann haben wir uns das letzte Mal gemeinsam geprügelt, Lennard?«

 »Ich glaube, damals bei der Ausbildung in Israel, bei der Abschlussprüfung.«

 »Stimmt, wir sollten einen wichtigen Mandanten schützen, den einer aus unserer Gruppe spielen musste. Und Lennard konnte den Typen überhaupt nicht leiden.«

 »Genau, das war so ein echter Angeber, unangenehm und blöd.«

 »Jedenfalls war er das Zielobjekt, die andere Gruppe musste versuchen, ihn zu entführen. Lennard hat im entscheidenden Moment mal wieder in die falsche Richtung gesehen oder vor sich hingeträumt, und so hat uns die andere Gruppe überrumpelt. Und was macht unser guter Lennard? Du wirst nicht draufkommen, Beryl. Er hat unseren Mandanten kurzerhand erschossen.«

 »Ich wollte nicht, dass er ihnen lebend in die Hände fällt.«

 »Und deshalb hast du auch ganz langsam fünf Mal abgedrückt, nicht?«

 »Ich wollte auf Nummer sicher gehen.«

 »Wir waren alle völlig perplex, selbst die andere Gruppe stand mit offenen Mündern da und vergaß die Entführungspläne. In der Bewertung durch die Ausbilder haben wir die niedrigstmögliche Punktzahl bekommen. Am Abend gab es eine Prügelei zwischen der mehrfach erschossenen Zielperson und Lennard. Lennard hat dabei keine wirklich gute Figur gemacht, ich musste ihm zu Hilfe kommen, weil kein anderer dazu bereit war. Da haben sich noch ein paar andere eingemischt, und es gab ein Riesendurcheinander. Ich glaube, die Übung ging in die Geschichte des Ausbildungsprogramms ein. Lennard hat sein Zertifikat jedenfalls nicht bekommen.«

 »Und ich halte das nach wie vor für eine Fehlentscheidung. Nicht, dass mich das heute noch irgendwie nervt oder so. Es war einfach ungerecht.«

 »Dimitrios, unser damaliger Boss, hat dann festgelegt, dass Lennard vorher Bescheid sagen sollte, wenn ihm einer unserer Mandanten mal gegen den Strich geht. Wir nahmen dann den Auftrag lieber gar nicht erst an.«

 »Auch das war eine echte Überreaktion und lag nur daran, dass Stefanie die Geschichte einseitig und völlig übertrieben erzählt hat.«

 »Du siehst, Beryl, mit Lennard an deiner Seite musst du dir keine Gedanken machen. Lebend fällst du denen nicht in die Hände – wer immer die sein sollten.«

 »Warum beruhigt mich das nicht wirklich?«

 15

 Susanne Wagner war gelernte Buchhalterin und alleinerziehende Mutter einer fünfjährigen Tochter. Nach der Geburt des Kindes blieb sie ein Jahr zu Hause und musste von Hartz IV leben. Als die Kleine alt genug für die Kita war, fing sie an, sich einen neuen Job zu suchen. Aber alleinerziehende Mütter von Kleinkindern waren nicht gerade gesucht. Nach vielen vergeblichen Bemühungen blieb nur das Angebot einer Zeitarbeitsfirma übrig. Und da war sie nun seit fast drei Jahren, der Job war nicht so schlecht, wie sie befürchtet hatte. Die Zeitarbeitsfirma hatte sich auf große und angesehene Unternehmen spezialisiert, sie war daher sehr penibel bei der Personalauswahl und zahlte 50 Cent mehr die Stunde als die anderen. Darauf war man sehr stolz. Die Bezahlung war trotzdem schlecht, aber die Tätigkeit interessant, und da es zurzeit ohnehin keine Alternative gab, hatte Susanne sich mit dem Gedanken angefreundet, noch eine Weile Zeitarbeit zu machen und regelmäßig das Unternehmen zu wechseln.

 Irgendwann war Michele in ihr Leben getreten, er hatte sie in der U-Bahn, auf dem Weg nach Hause, angesprochen und zum Lachen gebracht. Aus einer Laune heraus hatte sie ihm ihre Telefonnummer gegeben. Michele war jung, durchtrainiert und sah sehr gut aus. Ein toller Mann und Susanne wusste gar nicht, was der gerade von ihr wollte. Trotzdem dauerte es fast drei Monate und 14 Verabredungen, bis sie im Bett landeten. Es war ihr erster Sex nach der Geburt, und es war phänomenal. Nach ein paar Wochen rückte Michele dann mit der Sprache heraus.

 Er bot ihr Geld an, wenn sie ihm Informationen über die Unternehmen lieferte, bei denen sie eingesetzt war. Susanne hatte zu viel erlebt, um wirklich entsetzt oder sauer zu sein. Michele war nicht die Art von Mann, die sich für sie interessierte, erst recht nicht, seit sie eine kleine Tochter hatte. Eigentlich hatte sie die ganze Zeit darauf gewartet, dass die Bombe platzt.

 »Deshalb hast du dich also mit mir eingelassen?«

 »Ich werde dich nicht mehr anlügen, Susanne. Ja, deshalb habe ich dich angesprochen. Aber ich habe die Zeit mir dir, jeden einzelnen Moment, genossen. Auch wenn das jetzt verlogen klingt.«

 »Das tut es, Michele, das tut es. Du musst nicht glauben, dass ich dir deshalb verzeihen werde, aber so schlimm ist es nicht. Du bist nicht der erste Scheißkerl, den ich kennenlerne, und bei meinem Glück wahrscheinlich auch nicht der letzte. Aber der Sex mit dir war trotzdem gut. Schade eigentlich.«

 »Susanne, ich schäme mich, aber es ist wirklich nicht so, wie es aussieht. Ich mag dich.«

 »Michele, ich muss gleich kotzen! Ich werde dich hier rausschmeißen und deine Zahnbürste in den Müll. Aber vorher muss ich pragmatisch sein, die Kleine und ich können jeden Cent brauchen. Was du von mir verlangst, ist das legal? Und erzähl mir jetzt keinen Scheiß, Michele, ich habe eine kleine Tochter. Ein Typ wie du, der so liebevoll im Bett sein kann und gleichzeitig so verlogen und berechnend, der muss irgendwo in seinem beschissenen Charakter ein Stück Anstand haben. Also sag mir jetzt die Wahrheit. Kann ich dafür in den Knast gehen, Michele?«

 Michele schluckte, die Worte hatten ihn tief verletzt, aber er hatte sie verdient. Er kam sich mies vor, sehr mies. Aber auch er musste pragmatisch sein.

 »Es ist nicht wirklich legal, aber auch nicht illegal. Du bist Buchhalterin, wenn du mir etwas aus diesem Bereich erzählen würdest, wäre das schon heikel und könnte dich, wenn es rauskommt, in ernste Schwierigkeiten bringen. Aber das verlange ich auch gar nicht von dir, erzähle mir einfach etwas über den Klatsch auf dem Flur und in der Kaffeeküche. All das, was man seinem Partner nach einem Tag im Büro auch erzählen würde. Alles, was man tagsüber so aufschnappt. Ich will keine Betriebsgeheimnisse von dir wissen, einfach nur den Büroklatsch.«

 »Und dafür zahlst du?«

 »Genau, und ich gebe dir das Geld immer persönlich, keine Überweisungen, keine Spuren, gar nichts.«

 Susanne fand es zwar sehr merkwürdig, aber die Kleine war gerade gewachsen, sie brauchte Schuhe und Kleidung. Und sie wollte ihre Tochter mal etwas anderes tragen sehen als nur secondhand.

 »Ich werde es mir überlegen, aber ich hätte gerne einen Vorschuss: 150 Euro, jetzt sofort, bevor ich dich rauswerfe!«

 Damit waren schon mal die Schuhe für die Kleine und für sie drin, und sie konnte später immer noch überlegen, ob sie da mitmachen wollte oder nicht. 150 Euro Schmerzensgeld für seinen Verrat waren auch nicht zu viel, fand sie.

 Michele legte einen Umschlag auf den Tisch, und dann warf Susanne ihn raus. Nachdem er gegangen war, goss sie sich einen Whisky ein. »Schade«, dachte sie, »es waren so schöne Tage und so wundervolle Nächte gewesen. Wieder mal ein Scheißkerl, aber Selbstmitleid bringt mich auch nicht weiter.« Sie öffnete den Umschlag, und plötzlich hielt sie 4.000 Euro in den Händen. Sie holte sich einen zweiten Whisky.

 Von da an rief Susanne Michele an, wenn sie in einem neuen Unternehmen eingesetzt wurde, und Michele sagte ihr, ob er gerne Informationen hätte oder nicht.

 Alle paar Monate brachte er Geld vorbei. Sie hatten es noch zweimal mit Sex probiert, aber Susanne fand, dass der es nicht mehr brachte. Und so bekam Michele nur noch einen Kaffee vorgesetzt. Manchmal.

 Seit drei Monaten war Susanne jetzt in der Buchhaltung bei Filomena Airways. Alle waren begeistert von ihr, und sie hoffte auf eine Festanstellung. Aber daraus wurde wieder mal nichts. Sie erfuhr später und um drei Ecken herum, dass Denis Steinkühler, der CFO der Filomena Airways, dagegen war. Er hatte keine Lust auf alleinerziehende Mütter mit kleinen Kindern. Die Kinder wären ständig krank und die Frauen dann nicht bei der Arbeit, meinte er.

 Vor ein paar Wochen meldete sich Michele und bat sie um Informationen. Ihn würde alles, wirklich alles, interessieren, was sie über Filomena Air zu berichten wüsste.

 Susanne hatte schnell Freundschaften im Unternehmen geschlossen und erfuhr Klatsch und Tratsch in Hülle und Fülle.

 Sie ging in der Mittagspause etwas essen und rief, als sie sicher war, dass sie keiner belauschen konnte, Michele an.

 »Hallo Michele, ich hab was Interessantes zu berichten. Angeblich ist gestern ein Flugzeug auf dem Weg von Mallorca nach Berlin fast abgestürzt. Die hatten wohl Probleme mit dem Druck in der Kabine, die beiden Piloten waren bewusstlos, und nur weil zufällig eine Pilotin als Passagierin an Bord war, ist das Ganze noch mal gut gegangen. Die Pilotin heißt übrigens Beryl Bogner. Klingelt da was bei dir? Die Frau war der Trainingskapitän des jungen Piloten, der vor Kurzem Selbstmord begangen hat. Du erinnerst dich, habe ich dir neulich berichtet?«

 »Ja, natürlich weiß ich das noch. Was weißt du noch über den neuen Vorfall?«

 »Also, die eine Kollegin hat einen Freund in der Wartung, angeblich soll an dem Flieger rummanipuliert worden sein. Aber sicher war sie sich auch nicht. Kann gut sein, dass die bei der Wartung Mist gebaut haben und das jetzt jemand anderem in die Schuhe schieben wollen oder so etwas in der Art.«

 »Susanne, vielen Dank für die Informationen.«

 »Ich muss Schluss machen, meine Mittagspause ist gleich vorbei.«

 Als Susanne abends nach Hause kam, fand sie einen Briefumschlag im Briefkasten. Als sie diesen öffnete, wäre sie fast ohnmächtig geworden. Der Umschlag enthielt 20 Fünfhundert-Euroscheine. Michele war zwar ein Scheißkerl, der sie nur aus purer Berechnung angesprochen hatte, aber er hatte sie danach immer anständig behandelt, war nie respektlos gewesen. Und der Geldregen hatte ihr vieles erleichtert, und wie es aussah, war diesen Sommer der erste richtige Urlaub mit ihrer Tochter angesagt.

 Susanne vermisste ihn doch irgendwie, sie würde wieder auf persönliche Geldübergaben bestehen. Es würde auch wieder einen Kaffee für Michele geben und, wer weiß, vielleicht auch Sex. Susanne steckte den Briefumschlag mit dem Geld in den Ausschnitt, nahm ihre Tochter an die Hand und verließ den Hausflur wieder.

 »Mein Schatz, wir gehen noch mal kurz ins Reisebüro. Prospekte holen!«

 16

 Beryl, Lennard und Stefanie waren gut und lange essen gewesen. Sie hatten viel gelacht und bis in die Nacht gequatscht. Beryl hatte tatsächlich ein paar Mal vergessen, was in den letzten Tagen alles vorgefallen war. Am nächsten Morgen hatten sie sich für 11:00 Uhr zum Frühstück verabredet. Lennard und Beryl waren erst kurz vor zehn aufgestanden und hatten es nur mit Mühe und Not rechtzeitig in den Frühstücksraum des Hotels geschafft. Dort trafen sie auf Stefanie, die allerdings schon einen 10-Kilometer-Lauf hinter sich hatte.

 Plötzlich stand Carl an ihrem Tisch. Er sah nicht gut aus.

 »Carl, was machst du schon wieder hier?«

 »Ich muss dich sprechen, Beryl.«

 »Setz dich zu uns, Carl, du kannst den beiden vertrauen, ich erzähl ihnen nachher sowieso alles.«

 Carl setzte sich ohne Widerspruch hin.

 »Es tut mir wirklich schrecklich leid, ich platze immer hier rein, und jetzt versaue ich euch wahrscheinlich auch noch das Frühstück.«

 »Schon gut, Carl. Erzähle uns, was los ist.«

 Carl holte tief Luft. »Die Leute von der Bundesstelle für Flugunfalluntersuchung sind eingetroffen und haben mit ihren Untersuchungen begonnen. Sie haben mir erlaubt, dabei zu sein, wenn sie sich die Maschine ansehen – unter der Voraussetzung, dass ich die Hände in den Hosentaschen lasse und nichts anfasse.«

 »Und?«

 »Du wirst es nicht glauben, ich habe zeitweise an meinem Verstand gezweifelt. Die Flaschen für die Sauerstoffversorgung waren plötzlich aufgedreht, die Anzeige für das Problem mit dem Druckverlust war an. Und vor allem, der Schalter für den automatischen Druckausgleich stand auf ›manual‹.«

 »Was?«

 »Du hast richtig gehört. Der Schalter stand heute auf ›manual‹, obwohl er gestern definitiv auf ›auto‹ stand.«

 »Natürlich stand er da, das war auch mit das Erste, wonach ich gesehen habe, als ich im Cockpit war. Wenn er auf manual gestanden hätte, hätte ich ihn sofort umgelegt!«

 »Du weißt, was das heißt, Beryl! Jemand war in der Nacht in der Maschine und hat daran rumgespielt. Die Untersuchung durch die BFU wird wohl ergeben, dass es ein Pilotenfehler war. Die Cockpitbesatzung hat vergessen, den automatischen Druckausgleich zu aktivieren, die Sauerstoffversorgung war beim letzten Check von den Mechanikern wohl nicht wieder angedreht worden. Ich sehe den Unfallbericht schon vor mir: menschliches Versagen, Verkettung unglücklicher Umstände und Pilotenfehler.«

 »Carl, du musst ihnen sagen, was du weißt!«

 »Was soll ich ihnen sagen, Beryl? Dass ich gestern in der Maschine war, obwohl sie beschlagnahmt war und im Hangar stand? Dass ich gesehen habe, dass der Schalter des Druckausgleiches auf ›auto‹ stand und das System trotzdem nicht funktioniert hat? Das klingt nach einer ziemlich lächerlichen Verschwörungstheorie, mit der ich versuchen will, die Mitarbeiter unserer Airline reinzuwaschen. Niemand würde mir glauben, es würde alles nur noch schlimmer machen.«

 »Aber mir muss man glauben. Ich habe auch gesehen, dass der Schalter auf ›auto‹ stand, ich habe auch gesehen, dass die Alarmmeldung für den Kabinendruck nicht an war. Und genau das habe ich bei der Befragung gestern auch erzählt.«

 »Ich befürchte nur, das wird auch nicht mehr viel bringen. Das, was die Gutachter im Cockpit vorgefunden haben, spricht gegen dich. Du warst aufgeregt, und der Kapitän war ein Kollege von dir. Du bist in deren Augen genauso befangen wie ich. Das eine sind Erinnerungen, das andere sind harte Fakten. Wem würdest du glauben?«

 »Der Voicerekorder«, sagte Beryl plötzlich, »das ist es. Die Alarmmeldung für den Druckabfall, wenn es eine solche gegeben hätte, müsste auf dem Stimmenrekorder sein, der die Gespräche und Cockpitgeräusche aufzeichnet. Die Experten werden da jedoch nichts finden, und damit dürfte dann klar sein, dass jemand nach der Landung am Flugzeug rummanipuliert hat.«

 »Ach so, hatte ich ganz vergessen, dir zu erzählen: Der Voicerekorder hat ebenso wenig funktioniert wie der Flugschreiber.«

 »Wie bitte? Was ist das denn für ein Blödsinn, was soll denn noch alles an der Maschine nicht gestimmt haben? War das ein fliegender Schrotthaufen, oder was?«

 »Es sieht tatsächlich so aus, aber das sollten wir vielleicht nicht so laut sagen. All das wirft kein wirklich gutes Licht auf unsere Airline. Filomena Airways wird eine Menge Ärger bekommen, und wir werden uns wohl von einigen Mechanikern trennen. Und, ich befürchte, auch von einem Ersten Offizier.«

 »Und von einem Kapitän, denke ich?«

 Carl schluckte.

 »Dann weißt du es also noch nicht?«

 »Weiß was nicht?«

 »Michael Freitag hat es nicht geschafft, er ist gestern im Krankenhaus gestorben.«

 »Scheiße!« Beryl war aufgesprungen, sie ließ die anderen einfach sitzen und lief ohne ein Wort aus dem Hotelrestaurant ins Freie.

 Carl ging ihr nach einer Weile hinterher und fand sie an einen Baum gelehnt.

 »Ich glaube es einfach nicht. Ist dir klar, was das heißt, Carl?«

 »Natürlich, und ich mache mir mindestens genauso viele Sorgen wie du. Jemand hat das Flugzeug sabotiert und versucht, es abstürzen zu lassen. Davon bin ich überzeugt. Und wenn du gestern nicht zufällig an Bord gewesen wärst, dann hätte er damit wohl auch Erfolg gehabt. Aber das Schlimmste daran ist, wir können es keinem erzählen, weil uns keiner glauben wird. Ich habe mich noch nie in meinem Leben derart hilflos gefühlt wie jetzt. Als Chefpilot müsste ich die ganze Flotte stilllegen, bis wir das geklärt haben. Aber ich kann es nicht.«

 »Das ist schrecklich.«

 »Ich kenne einen der Prüfer von der BFU, dem habe ich etwas gesteckt. Sie wollten die Flotte mit Hinweis auf die vermuteten Wartungsmängel für die nächsten 48 Stunden am Boden lassen. Das hätte uns etwas Zeit gegeben, auch wenn es eine Katastrophe für Filomena Airways bedeutet hätte. Aber es hat nicht hingehauen. Denis Steinkühler hat sofort alles Mögliche unternommen, um zu verhindern, dass die Maschinen am Boden bleiben. Er ist gerade dabei, ein externes Unternehmen mit der Wartung unserer Maschinen zu beauftragen. Noch heute Nacht werden die sich jede einzelne unserer Maschinen ansehen und eine Freigabe erklären. Es sieht so aus, als ob morgen die meisten Maschinen wieder fliegen werden. Einige Flüge werden zwar ausfallen oder durch gecharterte Maschinen ersetzt werden, aber nichts davon wird an die Öffentlichkeit dringen. Aber wir beide wissen, dass die eigentlichen Probleme damit nicht gelöst sind.«

 »Und dein Kontakt bei der BFU?«

 »Der hat sich mit der Stilllegungsandrohung ziemlich weit aus dem Fenster gelehnt. Er kann jetzt nicht mehr viel machen, zumal unser CFO, Denis Steinkühler, bereits dafür gesorgt hat, dass mein Bekannter richtig Ärger bekommt. Ich schätze mal, ich habe jetzt einen Freund weniger.«

 »Wer immer die Maschine sabotiert hat, wird sich durch die externen Mechaniker kaum davon abbringen lassen, es wieder zu tun.«

 »So sehe ich das auch.«

 »Und das heißt, dass jederzeit wieder eine Maschine in ernste Probleme kommen kann.«

 Carl nickte.

 »Scheiße.«

 »Du sagst es.«

 17

 »Ich werde noch wahnsinnig und zermartere mir ständig das Hirn. Warum versucht jemand, unsere Airline fertigzumachen? Erst der Selbstmord von Marcel, dann der Versuch, eines unserer Flugzeuge abstürzen zu lassen, und dann auch noch der Mord an Jenny. Was soll das alles? Ich kann mir keinen Reim darauf machen. Eine konkurrierende Airline, die uns fertigmachen will, oder was?«, fragte Beryl.

 Stefanie und Lennard saßen ihr gegenüber und hörten zu.

 »Ich habe auch keine Ahnung.« Lennard schüttelte den Kopf.

 »Vielleicht zieht ihr beiden bisher einfach die falschen Schlüsse«, sagte Stefanie.

 Beide sahen sie fragend an.

 »Ich habe den Vorteil, dass ich von außen komme, das Ganze zum ersten Mal höre und nicht persönlich betroffen bin«, stellte Stefanie fest.

 »Was, wenn es gar nicht um Filomena Airways geht?«

 Stefanie sah immer noch zwei zweifelnde Gesichter.

 »Beryl, wie sieht, ich meine, wie sah Jenny aus?«

 »Etwa 170 cm groß, schlank, blonde schulterlange Haare.«

 »Das heißt, sie sah dir ziemlich ähnlich. Man hätte euch, zumindest aus der Entfernung, miteinander verwechseln können?«

 »Vielleicht, aber das ist doch Blödsinn.«

 »Wenn das Flugzeug abgestürzt wäre, wärst du mit an Bord gewesen.«

 Beryl sah sehr skeptisch aus.

 »Und unsere Freunde in Las Vegas interessieren sich für Beryl und nicht für die Airline, oder?«

 »Aber ich habe keinen Selbstmord begangen.«

 »Nein, aber du warst die Letzte, die Marcel gesehen hat. Bei allen Vorfällen gibt es eine Konstante, und die bist du, Beryl!«

 »Hältst du mich für den Täter?«

 »Blödsinn, natürlich nicht. Nein, ich halte dich für das Opfer. Was, wenn man dich umbringen will? Überleg doch mal, wenn das Attentat auf dem Balkon dir gegolten hat? Nachdem das nicht geklappt hatte, hat man am nächsten Morgen einen neuen Versuch unternommen, indem man das Flugzeug zum Absturz bringen wollte, in dem du als Passagier gesessen hast.«

 »Mal abgesehen davon, dass mir der Gedanke nicht gefällt – ich finde das ziemlich weit hergeholt. Warum sollte man ein Flugzeug mit 183 Menschen an Bord zum Absturz bringen, nur um mich umzubringen, das ist doch absurd! Warum sollte jemand solch einen enormen Aufwand betreiben, nur um mich zu töten?«

 »Obwohl mir der Gedanke auch nicht gefällt, entbehrt das, was Stefanie sagt, nicht einer gewissen Logik«, Lennard hatte sehr aufmerksam zugehört. »Stefanie, was glaubst du, was hier los ist?«

 »Ich weiß es auch nicht, Lennard. Ich sage lediglich, wir sollten keine voreiligen Schlüsse ziehen. Warum beginnen wir nicht beim ersten Glied der Kette, beim Selbstmord von Marcel?«

 »Wenn es eine Kette ist.«

 »Richtig, wenn es eine Kette ist«, gab Stefanie zu. »Dimitrios ist in Berlin und versucht zurzeit, von dort etwas über diese mysteriöse Anfrage aus Las Vegas herauszubekommen. Marcel wurde in Berlin ermordet oder hat dort Selbstmord begangen. Ich denke, wenn wir Antworten suchen, ist Berlin der richtige Ausgangspunkt, um damit anzufangen. Beryl, darfst du hier weg?«

 »Ich denke.« Sie nickte. »Ich muss heute Nachmittag noch einmal zu einem Interview mit den spanischen Sicherheitsbehörden. Ich werde da zu Protokoll geben, was ich weiß, und dann ist es das erst mal. Danach spricht wohl nichts dagegen, wenn wir morgen nach Berlin fliegen.«

 »Dann ist das beschlossen, ich kümmere mich um die Tickets.«

 »Nicht so schnell, Lennard.«

 »Wir sollten es vorsichtig angehen, der letzte Flug, den ihr gemacht habt, ist ja nicht gerade ohne Zwischenfälle verlaufen. Wir sollten etwas aufpassen, nur für den Fall.«

 »Stimmt, ich mache zu viele Fehler. Stefanie, übernimm du das Kommando und bring uns heil nach Berlin«, sagte Lennard frustriert und von sich selbst genervt.

 »Ich schlage vor, ich kümmere mich um einen Leihwagen und fahre Beryl nachher zu dem Interview mit den Behörden. Lennard, du bringst in der Zwischenzeit eure Sachen in einen anderen Leihwagen. Aber nimm nur die Sachen, check nicht aus. Im Hotel haben die eure Kreditkarten, das Auschecken können wir bequem morgen per Telefon machen. Heute Nacht schlafen wir in einem anderen Hotel, ich kenne eins, das es mit der polizeilichen Meldung nicht so genau nimmt. Wir fahren morgen Vormittag zum Flughafen und kaufen uns dort, unmittelbar bevor wir losfliegen, die Tickets. Irgendwie werden wir hier wegkommen, notfalls mit ein paar Mal umsteigen. Eure Zimmer hier im Hotel geben wir erst frei, wenn wir morgen in Berlin sind.«

 »Klingt gut, Stefanie. Der Profi eben. Genauso machen wir es.«

 18

 Sie trafen am frühen Morgen am Flughafen Barcelona ein. Das Hotel, in dem sie die Nacht verbracht hatten, nahm es tatsächlich nicht so genau mit der polizeilichen Anmeldung seiner Gäste. Das war dann aber auch alles, was man Positives über das Hotel sagen konnte. Die Zimmer waren klein, hässlich und rochen schlecht. Jedenfalls hatten sie kein Problem damit, früh aufzustehen und zum Flughafen zu fahren. Auch das Frühstück hatten sie in ein Café am Flughafen verlegt.

 Beryl und Stefanie saßen noch ziemlich verpennt über ihrem Cappuccino, als Lennard zurückkam.

 »Also, es war schon fast alles ausgebucht. Zusammen kommen wir auf keinen Fall mehr weg. Es gibt einen Platz mit der Iberia über Madrid nach Berlin und zwei mit Lufthansa über Frankfurt. Ich habe hier drei Zettel vorbereitet, wir verlosen die Plätze, und dann geh ich sofort buchen.«

 »Können wir das nicht einfacher machen, Lennard? Du fliegst mit Beryl über Frankfurt, und ich nehme den anderen Flug über Madrid.«

 »Ich finde es irgendwie besser, wir losen. Wenn etwas passiert, dann muss sich nachher keiner Vorwürfe machen, dass er nicht in dem anderen Flugzeug gesessen hat.«

 Beryl machte den Mund auf und wieder zu.

 »Ich liebe es, Lennard, wenn du einem am frühen Morgen gleich so viel Mut machst. Wirklich.«

 Lennard bemerkte, dass er rot anlief.

 »So habe ich das nicht gemeint! Ich meine, ach Scheiße, ich hab auch schon bessere Tage erlebt.«

 Beryl lachte ihn an.

 »Mach dir keine Gedanken, ich denke, wir sind alle etwas durch den Wind!«

 »Ich finde, das mit dem Losen ist eigentlich eine tolle Idee.« Stefanie zog einen der Zettel.

 »Frankfurt.«

 »Ich auch«, sagte Beryl.

 »Tja, das hast du nun davon, Lennard, du musst allein fliegen.«

 »Ich geh dann mal buchen, wird Zeit, dass wir hier wegkommen.«

 »Für mich bitte einen Fensterplatz, ich würde gerne die Sonne sehen, wenn ich sterbe«, stellte Stefanie fest.

 Lennard holte tief Luft.

 »Ich weiß, ich habe irgendwie damit angefangen, aber unser Sarkasmus und Galgenhumor fangen an, mir Angst zu machen.«

 Als er keine Antwort bekam, machte er sich auf den Weg, die Flüge klarzumachen.

 Lennards Flug nach Madrid ging zuerst, und so blieben die beiden Frauen allein in der Abflughalle zurück und sahen ihm nach, wie er ins Flugzeug stieg.

 »Ihr beide wart noch mal zusammen, oder?«

 Stefanie nickte.

 »Was hat Lennard dir über uns erzählt?«

 »Nicht viel. Nur, dass es auseinanderging und, na ja, dass er wohl schuld war. Ich glaube, es tut ihm immer noch leid wegen der Sache mit Felicitas.«

 »Es tut ihm leid wegen Felicitas? Ich schätze, die Geschichte, die Lennard dir erzählt hat, ist nicht ganz vollständig. Lennard und ich, das geht einfach nicht. Frage mich nicht, warum, ich habe keine Ahnung, aber es geht eben nicht. Obwohl er mir viel bedeutet und ich ihn sogar ganz sexy finde. Und obwohl es bei ihm wohl ähnlich ist, haben wir es bis heute nicht geschafft, über unsere Gefühle füreinander offen zu reden. Als wir damals etwas miteinander angefangen haben, wurde uns beiden schnell klar, dass es ein Fehler war. Aber wir haben nicht den Mut gefunden, es zu beenden. Ich denke, Felicitas war für Lennard einfach ein guter Vorwand, um aus unserer Beziehung rauszukommen. Und für mich war es das wohl auch.«

 »Lennard hat mir erzählt, dass er davon überzeugt ist, dass dich das mit ihm und Felicitas sehr verletzt hat.«

 Stefanie lachte.

 »Schon komisch, wie lange man seine Schülerlieben mit sich rumschleppt. Da begegnen einem jede Menge Menschen im Leben, aber die paar aus den ersten Jahren spielen immer wieder mal die Hauptrolle.«

 Beryl sah sie fragend an.

 »Felicitas ist schon eine besondere Frau. Kannst du dich an sie erinnern?«

 »So ganz dunkel, ist schließlich schon zehn Jahre her, eure Abifeier, und ich habe sie nur kurz gesehen. Aber so in etwa kann ich mich erinnern, zumindest an den Typ.«

 »Irgendwie ist sie ziemlich ätzend, eingebildet, arrogant, nicht besonders intelligent, aber man muss ihr einfach zugestehen, dass sie sehr attraktiv ist. Und irgendwie hat sie auch etwas. Lennard muss so eine Art Hassliebe zu ihr entwickelt haben, genau wie ich. Und du kannst gegen Felicitas sagen, was du willst, der Sex mit ihr ist erste Klasse.«

 Beryl überlegte, wie sie das Gehörte jetzt verstehen muss.

 »Ich hoffe, das schockiert dich jetzt nicht?«

 »Nein, überhaupt nicht, kommt aber etwas unerwartet.«

 »Kam es für mich damals auch. Muss so in der Zehnten gewesen sein, als Felicitas und ich was miteinander hatten. Ich hab einen Hang zur Bisexualität, wer weiß, ob ich mir ohne Felicitas darüber klar geworden wäre. Nun, wie dem auch sei, als sie was mit Lennard angefangen hatte, kam sie zu mir. Sie wusste, dass Lennard und ich zusammen waren, und hatte deshalb ein schlechtes Gewissen. Obwohl ich nicht weiß, ob sie das wirklich belastet oder eher angetörnt hat. Jedenfalls hatten wir dann ein Dreiecksverhältnis, auch wenn Lennard das bis heute nicht weiß. Felicitas ist zur Hochform aufgelaufen in den Wochen, als das mit uns lief.«

 »Nun, scheint tatsächlich etwas komplizierter zu sein bei euch.«

 »Und, wie steht es bei dir? Du hast einen Freund?«

 Beryl holte tief Luft, eigentlich wollte sie nicht

 darüber reden. Andererseits gehörte das auch hierher und spielte irgendwie auch in die ganze Geschichte mit hinein.

 »Ich verdränge das zurzeit etwas. Aber es ist wohl sinnvoll, wenn ich es mal erzähle. Ich bin mit Denis zusammen, er ist der Chief Financial Officer unserer Airline.«

 »Lennard hat so was angedeutet.«

 »Wir haben uns ziemlich gefetzt, nachdem das mit Marcel passiert ist.«

 Beryl überlegte eine ganze Weile, bevor sie weitersprach.

 »Es war mehr als nur ein Streit. Mir ist plötzlich bewusst geworden, dass wir unterschiedliche Werte und Lebenseinstellungen haben. Ich habe Marcel gekannt, ein junger Mann am Anfang seines Lebens, plötzlich einfach ausgelöscht. Und ich habe seine Mutter nach seinem Tod besucht. Denis hat all das nicht interessiert. Er hat nur seine Airline im Kopf. Aber es liegt nicht nur daran, dass ich Marcel persönlich kannte und deshalb mehr betroffen war. Es ist etwas Grundsätzliches, was da sichtbar geworden ist. In dem Moment, als wir uns gestritten haben, wurde mir das wohl klar. Ich denke heute, dass das der wahre Grund war, warum ich einfach abgehauen bin. Normalerweise reagiere ich nicht so über. Schon komisch, ich habe das vorher in all den Jahren nicht so gesehen.«

 Beryl hatte Tränen in den Augen.

 »Wie lange wart ihr zusammen?«

 »Fast fünf Jahre, wir wollten nächstes Jahr heiraten. Ich war mir bis letzte Woche auch völlig sicher, dass er der Richtige ist. Heute bin ich mir über meine Gefühle einfach nicht mehr im Klaren. Und ich habe zurzeit auch einfach wichtigere Dinge zu tun, das muss warten.«

 Ihr Flug nach Frankfurt war fertig für das Boarding, und Beryl war dankbar, das Gespräch hier beenden zu können. Die beiden Frauen schlenderten langsam zum Gate.

 19

 Stefanie sah aus dem Fenster, als die Maschine beschleunigte und abhob.

 »Du kannst diese Dinger fliegen, Beryl. Ich beneide dich darum, echt.«

 Beryl lächelte sie an.

 »Ich würde viel darum geben, mal ein Flugzeug zu starten.«

 »Nun, das können wir einrichten.«

 »Ehrlich, das würdest du tun?«

 »Klar, nicht gleich einen Verkehrsflieger. Aber wir könnten uns eine Cessna nehmen. Ist eigentlich kein so großer Unterschied. Meine ersten 200 Stunden bin ich auf einmotorigen Propellermaschinen geflogen. Dann kamen die zweimotorigen und schließlich die Düse. Aber wenn ich heute vorne im Cockpit sitze, vergesse ich manchmal, dass es ein so großer Flieger ist. Fliegen ist Fliegen, zumindest für mich.«

 »Versprochen?«

 Beryl lachte.

 »Versprochen! Ich habe mich noch nicht einmal bei euch bedankt. Du und Lennard, ihr seid einfach für mich da, riskiert wahrscheinlich sogar euer Leben.«

 »Gib mir ein paar Flugstunden, und wir sind quitt.«

 »Warum macht ihr das eigentlich? Ich meine, warum seid ihr für mich da und zieht euch das Ganze rein?«

 »Tja, gute Frage. Habe ich bisher auch noch nicht drüber nachgedacht. Vor allem war es wohl Lennards Entscheidung. Wenn er dabei ist, bin ich dabei. Und überhaupt, manchmal ist es eben so. Ich habe es bisher nicht mal hinterfragt. Erscheint mir einfach normal, dass wir zusammenstehen.«

 »Lennard ist einfach aufgetaucht und war von da an immer an meiner Seite. Ich schäme mich jetzt fast ein wenig, ich habe das einfach nur so hingenommen. Aber so ist es natürlich nicht, ganz im Gegenteil.«

 »Für Lennard ist es offensichtlich genauso selbstverständlich, jetzt bei dir zu sein, wie es das für mich ist. Glaubst du an frühere Leben?«

 »Bitte?«

 »Dass man schon mal gelebt hat? Man sich aus einem anderen Leben kennt?«

 »Nein, eigentlich nicht.«

 »Ich weiß es nicht. Manchmal begegnet man jemandem, man muss keine großen Worte machen, es ist einfach alles klar. Und man kommt sich irgendwie vertraut vor. Als wir damals in Berlin unterwegs waren, kam es mir so vor, als ob wir uns schon ewig kannten. Und jetzt ist es wieder genauso. Vielleicht ein früheres Leben, oder die Chemie zwischen uns stimmt einfach, vielleicht auch Schicksal. Nenn es, wie du willst.«

 »Ihr dürft nicht denken, dass ich undankbar bin, aber in den letzten Tagen ist so viel Schreckliches passiert, und ich bin so völlig verwirrt. Da habe ich gar nicht richtig bemerkt, dass auch tolle Dinge geschehen sind, dass plötzlich tolle Freunde aufgetaucht sind.«

 Stefanie küsste Beryl auf den Mund.

 »Nimm nicht alles so schwer, manchmal muss man das Leben einfach machen lassen, Beryl.«

 Beryl war noch nie von einer Frau so geküsst worden. Es war ungewohnt, aber nicht unangenehm. Sie wusste nicht, wie sie jetzt reagieren sollte. Aber Stefanie schien auch keine Reaktion zu erwarten.

 »Als Lennard und ich damals mit Dimitrios zusammentrafen, war es ganz ähnlich. Er hat uns dabei erwischt, wie wir die Spielbank abziehen wollten, und es war seine Aufgabe als Sicherheitschef, genau das zu verhindern. Und ein paar Monate später waren wir drei Partner, und Lennard und ich hatten plötzlich ein ganz anderes Leben. So ist das eben manchmal.«

 »Dimitrios wartet in Berlin auf uns?«

 Stefanie nickte.

 »Er ist ein interessanter Mann, du wirst ihn mögen. Es ist eigentlich ganz gut, dass Lennard ein paar Stunden vor uns in Berlin ist. Da haben die beiden Zeit, sich etwas auszusprechen.«

 Beryl sah sie fragend an.

 »Wie soll ich es sagen? Lennard macht sich ziemliche Vorwürfe, weil er unsere Firma gerade an die Wand fährt.«

 »Er macht was?«

 »Scheiße, ich dachte, du weißt das? Aber woher sollst du es auch wissen? Vergiss einfach, was ich gesagt habe, ich will dein schlechtes Gewissen nicht noch verschlimmern.«

 »Stefanie, erzähle es mir, bitte!«

 Stefanie seufzte.

 »Dass ich auch nie die Klappe halten kann. Die Jungs in Las Vegas haben ziemlichen Druck auf Lennard ausgeübt, sie haben verlangt, dass er sich aus alldem hier raushält. Wie du weißt, hat er das nicht getan.« Sie überlegte, wie sie es formulieren sollte. Aber egal, wie sie es sagte, es lief immer auf das Gleiche hinaus.

 »Um es kurz zu machen, wir haben deshalb schon einen Großteil unserer Kunden verloren und sind gerade dabei, die anderen auch noch zu verlieren. Wir arbeiten in einem sehr überschaubaren und sensiblen Markt. Verschwiegenheit und Vertrauen sind die Basis unseres Geschäfts. Viele fangen aber gerade an, uns nicht mehr zu vertrauen. Und wenn man das Vertrauen einmal verspielt hat, dann ist man für ewig draußen. Lennard und Dimitrios hatten wohl schon ein Gespräch, Lennard hat sich dafür entschuldigt, dass er gerade Dimitrios’ Lebenswerk zerstört. Zumindest sieht Lennard das so.«

 Beryl merkte, wie ihr heiß und übel wurde.

 »Stefanie, das ist schrecklich! Ich wusste nicht, in welche Schwierigkeiten ich Lennard gebracht habe!«

 »Ganz langsam, Beryl. Lennard weiß sehr genau, was er tut. Außerdem war all das seine Entscheidung. Und vor allem, bevor du jetzt noch mehr Gewissensbisse kriegst, hab ich sowieso den Eindruck, dass Lennard die Schnauze voll hat von dem ganzen Mist, genauso wie ich auch. Diese Arschlöcher in Las Vegas! Ich schätze mal, das läuft ähnlich wie bei der Felicitas-Geschichte: Wir haben endlich den Vorwand, das zu tun, was wir schon lange tun wollten, uns aber nicht zu tun getraut haben. Jetzt fahren wir das Ding eben an die Wand, und wie es aussieht, machen wir das richtig gut.«

 Beryl sagte eine ganze Weile nichts, ihr war nach Heulen zumute.

 »Ich würde jetzt gerne sagen: Lasst es sein, vergesst es und kümmert euch nicht weiter um mich. Aber, um ehrlich zu sein, ich wüsste nicht, was ich ohne euch machen soll! Ich brauche euch, auch wenn ich nicht weiß, wie ich das alles jemals wiedergutmachen kann.«

 »Mach bloß nicht so ein Gesicht, sonst werde ich noch größenwahnsinnig.«

 Eine Stunde später schlenderten Beryl und Stefanie über den Flughafen Frankfurt in Richtung des Abflug-Gates der Maschine nach Berlin.

 Stefanie war auf der Toilette, als Beryl eine Maschine der Filomena Air am Fenster vorbeirollen sah.

 »Was für eine Woche: Denis stellt sich als Arschloch heraus, mein ganzes Beziehungsleben steht infrage, und plötzlich habe ich Freunde, die für mich durch dick und dünn gehen. Begreifen tue ich das alles nicht!«

 20

 Sami und Alexandra aßen, wie jeden Abend, zusammen in Samis Büro. Fast alle wichtigen Entscheidungen der Saab Equity wurden beim Abendessen getroffen. Das Essen wurde von einem teuren und bekannten Restaurant geliefert, das auch den Tisch eindeckte und für die Getränke sorgte. Für Sami war der Moment, wenn er sich an den Tisch setzte, der Abschied vom Tagesgeschäft. Die operativen Geschäfte und all die lästigen Kleinigkeiten, um die er sich sonst kümmern musste, blieben auf seinem Schreibtisch zurück und machten Platz für die strategischen und grundsätzlichen Fragestellungen und Entscheidungen der Saab Equity.

 Er praktizierte das Ritual schon seit einigen Jahren. Früher hatte er immer allein gegessen und alle wichtigen Entscheidungen allein getroffen. Aber seit einigen Monaten war Alexandra von Wieland dabei. Alexandra war in München aufgewachsen, und nach dem Studium hatte sie in einer Investmentbank in London angefangen. Hier war sie Sami aufgefallen, der sie in seinen Stab aufnahm. Sami erkannte schnell ihr Talent, und nach einigen Monaten war sie seine engste Mitarbeiterin geworden. Sie war intelligent, schnell und vor allem gründlich. Und damit war sie die ideale Ergänzung zu seinem eigenen Arbeitsstil, der eher intuitiv und oft sehr chaotisch war. Auch wenn es wenig bekannt war, Sami Saab hatte nicht nur Erfolge gehabt. Im Gegenteil, er hatte auch Fehler gemacht, viele Fehler, und dabei hatte er auch viel Geld verloren. Aber das hing er nicht an die große Glocke, ganz im Gegensatz zu seinen Erfolgen. Diese Erfolgsstorys waren es, die ihn zu einem Mythos hatten werden lassen. Und der Mythos war gut fürs Geschäft. Warum also daran kratzen? Misserfolge gehörten zu seinem Business, und er ging hohe Risiken ein. Dass er manchmal verlor, war unerheblich. Das Entscheidende war, dass er öfter gewann als verlor. Ohne Risiken war sein Geschäft schlicht und einfach nicht vorstellbar. Trotzdem war er bemüht, die Misserfolgsrate zu drücken. Manche Misserfolge waren unvermeidlich gewesen, oft war er nur um Haaresbreite am Erfolg vorbeigeschlittert, eine Kleinigkeit war anders verlaufen als erwartet. So war eben das Business. Aber es gab eine Reihe von Projekten, die hätte man nicht anfassen dürfen. Wenn man genauer hingesehen hätte, hätte man wissen können, dass die Projekte keinen Erfolg haben würden. Aber in bestimmten Situationen fehlte ihm einfach die Disziplin, alles auszuwerten, was an Informationen da war. Ganz anders Alexandra, sie war für ihn der Prototyp des Deutschen. Sie war unendlich gründlich, genau und diszipliniert, deshalb fand sie oft das Haar in der Suppe, das er übersehen hatte. Sie verdiente viel Geld bei ihm, aber sie hatte ihm noch mehr Geld eingebracht. Zudem sah sie gut aus, und sie hatte Humor. Beide waren inzwischen eng befreundet und lachten viel. Wer hatte je behauptet, dass die Deutschen keinen Humor hätten?

 »Du hast die Informationen über Filomena Airways gelesen?«, fragte sie ihn. Es war eine rein rhetorische Frage, um das Gespräch gleich auf das Thema zu lenken, das sie selbst am meisten interessierte.

 Sami nickte. Als er die Zusammenstellung der wichtigsten Unterlagen gelesen hatte, waren auch die Informationen dabei gewesen, die Michele von Susanne erhalten hatte. Die Abteilung Business Intelligent hatte hervorragend gearbeitet und sofort damit begonnen, die Geschichte zu verifizieren. Sie mussten nicht lange graben, um eine Bestätigung für den Fastabsturz der Filomena 1863 zu bekommen. Eine Bestätigung dafür, dass die Gerüchte über die Sabotage an der Maschine stimmten, war weit schwieriger zu finden. An Flughäfen wurde, wie in allen anderen Organisationen auch, viel getratscht. Es gab bisher zwar keine offizielle Bestätigung für die Sabotage, aber jede Menge Gerüchte. Aber in diesem Fall waren sie einfach zu vage und unsicher. Als sie dann aber herausfanden, dass Filomena Airways seine Maschinen plötzlich von einem unabhängigen Unternehmen warten ließ, während die eigenen Techniker rumsaßen und Däumchen drehten, war man sich beim Business Intelligent ziemlich sicher, dass an der Sabotage-Geschichte etwas dran war. Aus dem Teeküchenklatsch, den Susanne aufgeschnappt hatte, war damit eine teilweise gesicherte Information geworden.

 »Ja, ich habe die Informationen gelesen, sogar zweimal. Und Filomena Airways ist auch genau das Thema, das ich heute Abend mit dir besprechen wollte. Das mit dem Beinahe-Flugzeugabsturz haben wir aus unterschiedlichen Quellen, und wir können es als bestätigt ansehen, oder?«

 »Da würde ich so mitgehen, Sami. Es sieht tatsächlich so aus, als ob man die Maschine zum Absturz bringen wollte. Nur warum und wer, das haben wir bisher noch nicht herausgefunden.«

 »Für mich sieht es so aus, als ob wir langsam aber sicher auf die Eskalation zusteuern, auf die wir warten, seit wir das Unternehmen beobachten.«

 »Was ich bisher nicht verstehe, Sami, wenn die Drogenbarone aus Lateinamerika in Filomena Air ihr Geld waschen, warum hat dann bisher keiner etwas dagegen getan? Das FBI oder sonst wer?«

 »Eine gute Frage, auf die ich nicht unbedingt eine Antwort habe. Ich denke schon, dass die vom FBI gut sind. Aber ihr Fokus liegt nicht unbedingt auf der Kontrolle von Geldströmen. Wahrscheinlich versuchen die eher, den Anbau und vor allem den Schmuggel von Kokain in die USA zu verhindern, als dass sie sich mit der Frage beschäftigen, was letztendlich mit dem Drogengeld geschieht. Und aus ihrer Sicht ist das bestimmt auch richtig so. Und vergiss nicht, die Gelder werden auch nicht dazu benutzt, den Drogenhandel zu unterstützen oder auszuweiten, sondern sie werden gewaschen und in legale Unternehmen investiert. Das Ganze hat daher auch kaum Einfluss auf die Drogensituation in den Straßen amerikanischer Städte, und die ist viel eher das Problem, das die Amerikaner haben. Aber wer weiß, was wäre, wenn sie ihr Geld in eine amerikanische Fluggesellschaft investiert hätten? Filomena Air ist ein europäisches Unternehmen, und was interessiert die Amerikaner schon, was in Europa vor sich geht? Für die meisten ist Europa so weit weg wie der Mond. Um es kurz zu machen, ich vermute, dass Filomena Airways das FBI nicht besonders interessiert, die haben ganz andere Kriegsschauplätze. Wissen wir inzwischen eigentlich, wer in der Airline die Entscheidung getroffen hat, sich mit Drogengeld zu finanzieren, Alexandra?«

 »Nun, es gibt zum einen den Geschäftsführer oder CEO, ein Mann namens Franz Schiller, der auch noch einige Prozente an der Fluglinie hält. Er ist fast 60, ein alternder Playboy. Er hat die Airline vor 15 Jahren aufgebaut, sich aber vor sechs Jahren völlig aus ihr zurückgezogen. Offiziell ist er zwar immer noch CEO, aber tatsächlich sitzt er in seiner Villa auf den Bahamas und ist dabei, sich zu Tode zu saufen. Er überlässt heute alles seinem kaufmännischen Geschäftsführer, einem gewissen Denis Steinkühler. Über diesen Chief Financial Officer der Filomena Airways wissen wir nicht viel. Er war früher bei einer großen deutschen Discounterkette angestellt, bevor er vor acht Jahren zu Filomena Airways kam. Damals war es noch eine kleine Ferienfluggesellschaft, eine unter vielen, mit fünf oder sechs Flugzeugen, die Pauschaltouristen an die Strände des Mittelmeeres flog. Sie gehörte damals noch zu über 90 Prozent Franz Schiller. Die Expansion begann vor ungefähr fünf Jahren, zum selben Zeitpunkt stiegen die Drogenbarone über verschiedene Strohfirmen ein. Es wurde ein mörderisches Expansionsprogramm gefahren, die Anfangsverluste müssen enorm gewesen sein, und es steht außer Frage, dass richtig Geld in die Airline geflossen ist. Heute ist Filomena Airways im Ranking der zehn größten europäischen Airlines stets auf den vordersten Plätzen vertreten.«

 »All diese Entscheidungen fielen in die Zeit, als Steinkühler schon das alleinige Sagen hatte?«

 »So ist es, und damit ist er wohl unser Mann. Denis Steinkühler verantwortet zweifelsohne den Deal mit den Drogenbaronen. Aber daneben scheint es noch eine zweite Person zu geben.«

 »Erzähl schon!«

 »Beryl Bogner, sie ist Pilotin und lebt mit Steinkühler zusammen. In alle Vorfälle der letzten Wochen war sie irgendwie involviert. Sie war der Trainingskapitän des jungen Piloten, der sich umgebracht hat, und sie wohnte mit der Stewardess zusammen, die auf Mallorca erschossen wurde.«

 »Und sie war die Pilotin, die zufälligerweise an Bord der Maschine war und den Absturz verhindert hat, nachdem die beiden Piloten ausgeschaltet worden waren«, fügte Sami hinzu.

 »Genau! Komische Zufälle, oder?«

 »Die einfachste Erklärung wäre, dass Steinkühler und die Frau gemeinsame Sache machen. Aber irgendwie nicht wirklich glaubhaft.«

 »Finde ich auch. Wir wissen zwar nicht, warum man die Maschine abstürzen lassen wollte, aber Frau Bogner war mit an Bord. Wenn der Flieger wie geplant runtergekommen wäre, wäre sie mit abgestürzt. Genau genommen hat sie den Absturz tatsächlich verhindert.«

 »Aber sie hängt da, wie auch immer, mit drin. Ich denke, wir sollten mehr über die Frau in Erfahrung bringen.«

 »Habe ich mir auch gedacht und vorhin schon unsere Leute auf die Frau angesetzt.«

 21

 Beryl und Stefanie mussten nach der Landung in Berlin-Tegel lange auf ihre Koffer warten. Beryl war ziemlich verwirrt, denn sie hatte erwartet, Erleichterung zu verspüren, wenn sie wieder zu Hause in Berlin ist. Aber das Gegenteil war jetzt der Fall.

 Ihr fiel Marcel ein. Sie waren vor wenigen Tagen am Gate nebenan gelandet, hatten sich voneinander verabschiedet, und kurz darauf war er ums Leben gekommen. Berlin, das hieß auch, dass das verdrängte Denis-Problem wieder da war. Er konnte ihr hier am Flughafen jederzeit über den Weg laufen. Und sie wusste nicht einmal, wohin sie gehen sollte, sobald sie ihren Koffer hatte. Zurück in die gemeinsame Wohnung mit Denis? Bestimmt nicht. Sie beschloss, sich ein Hotelzimmer zu nehmen.

 Lennard und Dimitrios erwarteten sie am Ausgang.

 Stefanie rannte die letzten Meter, sie fiel erst Lennard und dann Dimitrios um den Hals.

 »Ich glaube, ihr beide kennt euch noch gar nicht. Beryl, das ist Dimitrios.«

 »Hallo, schön dich kennenzulernen, Dimitrios. Ich habe schon viel über dich gehört.«

 »Hallo Beryl, viel gehört habe ich über dich auch schon.«

 Beryl bemerkte, dass sie etwas rot wurde, und sie war Stefanie dankbar, die das Kommando übernahm.

 »Was machen wir jetzt eigentlich?«

 »Ich habe eine Suite im Ritz Carlton, der Hoteldirektor ist ein Freund aus alten Tagen. Wir können dort unser Basislager aufschlagen, wenn ihr wollt. Die Suite hat zwei Schlafzimmer, eins könnten Lennard und ich nehmen, das andere ihr beide.«

 »Oder willst du lieber nach Hause, Beryl?«, fragte Lennard vorsichtig.

 »Ritz Carlton klingt gut für mich.«

 Sie verteilten sich auf zwei Taxis und fuhren zum Potsdamer Platz.

 Dimitrios und Stefanie hatten das erste Taxi genommen, und Beryl teilte sich das andere mit Lennard.

 »Schön, dass wir beide einen Moment allein sind, Lennard«, begann Beryl das Gespräch, nachdem sich das Taxi in Bewegung gesetzt hatte. »Ich wollte dir sagen, dass ich dir dankbar bin, für alles, was du für mich tust.«

 »Beryl, ich bitte dich.«

 »Stefanie hat mir erzählt, dass du vor der Entscheidung standest, entweder mich im Stich zu lassen oder euer Unternehmen zu ruinieren.«

 Beryl konnte sehen, dass die junge Frau, die das Taxi fuhr, sie im Rückspiegel genau beobachtete. Wahrscheinlich war ein Taxi nicht gerade der ideale Ort, ein Vieraugengespräch zu führen, aber Beryl wusste nicht, wann sie das nächste Mal Gelegenheit haben würde, mit Lennard allein zu sprechen, und sie wollte und musste es loswerden.

 »Das ist Blödsinn! Stefanie übertreibt da etwas, ich werde mal mit ihr reden müssen.«

 »Lennard, ich will, dass du weißt, dass noch nie ein Mann so viel für mich getan hat wie du in den letzten Tagen.«

 Auch Lennard bemerkte jetzt, dass sich die Taxifahrerin sehr für das Gespräch zwischen ihnen interessierte.

 »Fahren Sie bitte da vorne kurz ran.«

 »Das ist aber noch nicht das Ritz Carlton«, gab die Fahrerin patzig zurück.

 »Ich weiß, wir müssen nur kurz etwas erledigen, dann geht es gleich weiter.«

 Die junge Frau hielt an einer Bushaltestelle an.

 »Lange kann ich hier aber nicht stehen bleiben.«

 »Es wird nicht lange dauern. Kommst du kurz mit raus, Beryl? Bitte.«

 Lennard zog sie etwas vom Taxi weg, sie standen jetzt beide mitten auf dem Bürgersteig irgendwo in Charlottenburg.

 »Hör zu, Beryl, so wie es Stefanie geschildert hat, klingt es dramatischer, als es ist. Glaube mir, alles ist in bester Ordnung. Und überhaupt, damals an dem Abend, als du mit mir zur Abifeier gegangen bist, war ich völlig verzweifelt und fertig. Wenn du nicht mit mir gekommen wärst, ich weiß nicht, was ich getan hätte. Das Zusammentreffen mit dir hat mir damals viel, sehr viel gegeben. Ich schulde dir noch etwas. Nimm es einfach so, wir stehen das gemeinsam durch, und danach sind wir quitt.«

 Beryl wollte etwas antworten, aber ein Bus wollte in die Haltebucht fahren, in der ihr Taxi stand, und hupte deshalb laut und ausgiebig.

 Beryl und Lennard stiegen wieder in das Taxi.

 »Wurde aber auch Zeit, der Busfahrer wollte gerade aussteigen, glaube ich. Der nächste Halt ist jetzt das Ritz, keine Zwischenstationen mehr, oder ihr könnt euch ein anderes Taxi suchen. Ich bin doch nicht die U-Bahn.«

 Lennard musste lachen. Seit Langem war er wieder mal in Berlin, er hatte das vermisst. Erst jetzt sah er das Logo ›Cuba Taxi‹ auf dem Handschuhfach kleben.

 »Was macht eigentlich Manfred, managt er immer noch ›Cuba Taxi‹?«

 Die Fahrerin sah in den Rückspiegel.

 »Was soll er sonst machen? Er sitzt in seinem Büro auf seinem fetten Arsch, wartet, dass wir die Kohle für ihn ranschaffen, und fummelt sich dabei im Schritt rum. Du kennst das alte Ferkel?«

 »Ja, bin auch mal für ihn gefahren, muss zehn Jahre her sein, da war er aber auch schon fett.«

 »Ich denke, du würdest alles sofort wiedererkennen, in dem Laden hat sich in den letzten zehn Jahren nichts verändert, da bin ich mir sicher. Und ich schätze mal, gewaschen hat sich Manfred in dieser Zeit auch nicht. Wahrscheinlich war diese Schrottmühle von Taxi damals auch schon dabei. Wenn du mich fragst, das ganze Taxigeschäft passt doch irgendwie zu Manfred. Die beiden Idioten vorhin zum Beispiel sind bei mir am Hauptbahnhof eingestiegen und wollten, dass ich ihnen einen Puff empfehle. Hab die gleich wieder rausgeschmissen, die Drecksäcke, zackzack. Hier im Wagen habe ich das Sagen, ist wie im Flugzeug, da wird auch gemacht, was der Kapitän befiehlt, wenn ihr wisst, was ich meine?«

 »Ich weiß so in etwa, was du meinst«, stellte Beryl fest.

 »Ist mit euch beiden alles im Lot, ich habe nämlich echt keinen Bock auf Beziehungsstress hier im Auto, nur damit das klar ist.«

 »Mach dir keine Gedanken, alles stressfrei zwischen uns hier hinten.«

 »Cool. Ich fahre immer nur Idioten in letzter Zeit. Einer schlimmer als der andere. Ich würde gerne mal einen Filmstar fahren oder sonst was Nettes. Aber nee, wenn ich am Taxistand stehe, in allen Wagen vor mir ein netter Mann nach dem anderen. Und wenn ich dann an der Reihe bin, kommt ein Arschloch. Immer dasselbe. Ich sollte mich mal auspendeln lassen, bei einer Hexe oder einem Druiden, muss irgendetwas mit meinem Karma nicht stimmen. So, da vorne ist das Ritz. Und ich hoffe, mein ehemaliger Kollege kann sich noch daran erinnern, was das für ein geiles Gefühl ist, wenn man als Taxifahrer ein ordentliches Trinkgeld bekommt.«

 Jetzt musste auch Beryl lachen.

 »Macht dann 23 Euro.«

 Beryl gab ihr einen 50-Euro-Schein.

 »Stimmt so.«

 »Hätte ich sowieso nicht wechseln können«, sagte die Taxifahrerin gelangweilt.

 »Gern geschehen«, stellte Beryl säuerlich fest und bereute, das großzügige Trinkgeld gegeben zu haben.

 Sie nahmen selber ihre Taschen aus dem Kofferraum, denn die Fahrerin machte nicht die geringsten Anstalten, ihnen dabei zu helfen, sondern blieb gelangweilt sitzen und spielte mit ihrem Zungenpiercing. Beryl ging an das offene Fenster auf der Fahrerseite und beugte sich zu der Fahrerin herunter.

 »Weiß du, mir geht es so ähnlich. Ich hoffe immer, mal in ein Taxi zu steigen und dort einen angenehmen Fahrer vorzufinden. Aber was passiert mir? Nur Arschlöcher am Steuer.«

 Die Fahrerin wollte etwas sagen, aber Beryl ließ sie mit offenem Mund sitzen.

 »Tut mir leid«, sagte Beryl, als sie neben Lennard in Richtung Hoteleingang lief.

 »Kein Problem, hätte ich nicht besser sagen können.«

 Die Suite im Ritz war mit 200 Quadratmetern größer als Beryls Wohnung. Neben einem großen Aufenthaltsraum mit Bibliothek und Kamin gab es zwei Schlafzimmer mit getrennten Bädern und sogar noch ein Esszimmer.

 »Macht es euch bequem«, lud Dimitrios sie ein.

 Stefanie setzte sich in einen Sessel.

 »Beryl und ich rätseln schon die ganze Zeit, also spann uns nicht auf die Folter. Wenn du was rausbekommen hast, Dimitrios, dann wollen wir es wissen, sofort und noch vor dem Kofferauspacken!«

 »Also dann, ich habe in den letzten Tagen, während ich hier in Berlin auf euch gewartet habe, versucht, die alten Kontakte etwas zu strapazieren. Aber vergebens, ich habe nichts herausbekommen. Doch das an sich ist schon eine Information. Was immer hier vorgeht, es kommt von ganz oben, und allen wurde ein Maulkorb verpasst. Nicht mal alte Freundschaften und das Einfordern alter Gefälligkeiten konnten die auf der anderen Seite des Atlantiks dazu bewegen, mir etwas zu verraten. Aber überall bekam ich den Ratschlag, dass ich mich raushalten sollte. Wem immer du auf die Füße getreten bist, Beryl, es hat ihm wehgetan, sehr weh.«

 »Aber ich weiß wirklich nicht, was ich getan haben soll, oder wissen soll, oder was auch immer! Ich werde noch wahnsinnig!« Beryl war wirklich kurz davor zu verzweifeln.

 »Auf jeden Fall hängt es mit Filomena Airways zusammen. Weil ich nicht so richtig weitergekommen bin, habe ich mich bei ein paar Freunden nach der Airline erkundigt. Und zumindest hier habe ich ein paar Informationen für euch.«

 »Immer raus damit.«

 »Ich habe gelernt, dass man eine Menge Geld braucht, um eine Airline zu betreiben: die Flugzeuge und die laufenden Kosten. Die Frage liegt auf der Hand: Wem gehört Filomena Air? Und woher kommt das Geld, das in dem Unternehmen steckt? Und hier beginnt es gleich wieder, merkwürdig zu sein: Keiner weiß das so richtig. Die anderen Airlines, nimm Easy Jet, Ryanair oder Lufthansa, sind alles börsennotierte Unternehmen. Die haben sich an der Börse mit dem notwendigen Kapital eingedeckt. Nicht so Filomena Airways, die Airline ist immer noch vollständig in Privatbesitz. Hinter Filomena Air verbirgt sich ein ganzes Konglomerat von teilweise sehr obskuren Kapitalbeteiligungsgesellschaften oder auch Private-Equity-Gesellschaften, wie die heute heißen. So richtig blickt bei Filomena Airways keiner durch, aber für mich sieht das Ganze aus wie eine Geldwaschanlage.«

 »Wie bitte? Filomena Air ist eine bekannte und seriöse Fluglinie!«, protestierte Beryl.

 »Auf den ersten Blick könnte man das tatsächlich meinen, richtig. Aber das ist es ja gerade, was eine gute Geldwäsche ausmacht. Es folgt immer dem gleichen Muster: Kriminelle versuchen, ihr schmutziges Geld in seriöse Unternehmen zu stecken, um damit das Geld und sich selbst reinzuwaschen. Früher waren es vor allem Casinos, denn weil da viel Geld bewegt wird, sind es eigentlich ideale Geldwaschanlagen. Aber das ist wohl Vergangenheit, heute bietet sich tatsächlich auch eine Fluggesellschaft an, wenn man viel Geld hat und es unterbringen will.«

 »Aber es sind alles nur Gerüchte, oder?«, fragte Lennard ziemlich skeptisch.

 »Völlig richtig, nur Gerüchte. Es kann auch alles ganz anders sein, es könnten zum Beispiel Investoren sein, die einfach nicht genannt werden wollen, die nicht wollen, dass bekannt wird, dass sie Geld in Filomena Air haben. Vielleicht Petrodollars, die Scheichs wollen oft lieber ungenannt bleiben. Es sind viele Möglichkeiten denkbar. Aber mein Bauchgefühl sagt mir, dass mit dieser Airline grundsätzlich etwas nicht stimmt.«

 »Und dein Bauchgefühl hat uns bisher immer gute Dienste erwiesen«, stellte Stefanie fest.

 »Wie kommen wir hier weiter?«, wollte Lennard wissen.

 »Jemand, der es wissen muss, ist der CFO der Airline und, wenn ich richtig verstanden habe, ist Denis dein Verlobter, Beryl.«

 »Dimitrios, vor ein paar Tagen hätte ich dir geantwortet, dass ich das alles für Blödsinn halte, und ich hätte Denis angerufen, damit er das klarstellt. Vor ein paar Tagen dachte ich noch, dass Denis der Mann ist, den ich mal heiraten werde. Aber es hat sich viel geändert in den letzten Tagen. Denis war bei der ganzen Sache bisher alles andere als kooperativ. Ich bezweifle, dass er sich mit uns über das Thema unterhalten wird, geschweige denn, dass er uns Informationen geben wird.«

 »Ich will ja nicht den Teufel an die Wand malen, aber wenn etwas mit der Finanzierung der Airline nicht stimmt, dann steckt der CFO in jedem Fall mit drin, oder?«, fragte Stefanie.

 »Davon ist auszugehen.«

 »Wenn Denis Dreck am Stecken hat, wird er uns das nicht so einfach sagen.«

 »Haben wir keine andere Spur? Was ist mit der Polizei auf Mallorca, die ist doch noch an dem Mord dran, oder?«

 »Ja, aber die haben nichts, einfach nichts, die tappen genauso im Dunkeln wie wir. Wenn nicht sogar noch mehr.«

 »Wir drehen uns im Kreis und kommen kein Stück voran«, stellte Stefanie genervt fest.

 »Ich finde es genauso frustrierend. Ich habe mir daher folgendes Szenario überlegt«, sagte Dimitrios, »ich serviere Lennard offiziell ab, schmeiße ihn aus dem Unternehmen und übernehme wieder selbst die Geschäftsführung. Dann fahre ich nach Las Vegas, um die Wogen zu glätten und das Porzellan zu kitten, das Lennard zerschlagen hat. So etwas in dieser Art. Dann bekommen die Jungs da drüben vielleicht wieder etwas Vertrauen zu mir, und wir erfahren, worum es hier überhaupt geht.«

 Alle sahen ihn eine Weile schweigend an.

 »Vielleicht sollten wir das tun«, sagte Lennard schließlich.

 Im selben Moment klingelte Beryls Handy, und das folgende Gespräch sollte die Situation grundlegend ändern.

 22

 Beryl war etwas verwundert, als die Mutter von Marcel sie auf dem Handy anrief.

 »Beryl, es ist etwas Schreckliches passiert, du musst mir helfen, ich brauche sofort den Pilotenkoffer zurück, den ich dir gegeben habe.«

 Beryl verstand nur Bahnhof, aber die Stimme von Monika verriet ihr, dass etwas nicht stimmte.

 »Bitte, Monika, beruhige dich und dann erzähle mir, was passiert ist.«

 Beryl hörte aufmerksam und schweigend zu.

 »Ich komme sofort zu dir«, sagte Beryl nach einer Weile ins Telefon, »ich bin in einer halben Stunde da. Ja, selbstverständlich, ich bringe den Koffer mit.«

 Stefanie, Dimitrios und Lennard sahen sie fragend an.

 »Das war die Mutter von Marcel«, sie holte tief Luft, »ihre beiden Kinder sind entführt worden.«

 »Ihre Kinder sind entführt worden?« Lennard war fassungslos.

 »Genau, ihre beiden Mädchen. Man hat sie als Geiseln für den Pilotenkoffer mitgenommen.«

 »Ich verstehe nur Bahnhof.«

 »Ich weiß, ich weiß.« Beryl war aufgesprungen und suchte in ihrer Reisetasche hektisch nach dem Autoschlüssel.

 »Beryl, reiß dich zusammen, du musst uns sagen, was hier los ist.« Stefanie versuchte, sie zu beruhigen.

 Beryl holte tief Luft.

 »Ihr habt recht.« Sie versuchte, ruhig zu werden. »Ich habe euch doch erzählt, dass ich nach dem Tod von Marcel bei seiner Mutter war. Sie hat mir damals den Pilotenkoffer von Marcel mitgegeben, den sie ihm zur bestandenen Verkehrspilotenlizenz geschenkt hatten. An dem Abend, bevor er sich umgebracht haben soll, ist er vom Flughafen zuerst nach Hause gefahren, aber niemand von seiner Familie war da. Er hat den Koffer abgestellt und ist dann in den Wald gefahren. Als ich damals bei Monika war, wollte sie den Koffer einfach nur loswerden.«

 »Und weiter?«

 »Heute Morgen sind zwei Männer in ihre Wohnung eingedrungen, haben sie mit Pistolen bedroht und wollten den Koffer haben. Und weil sie den Koffer nicht mehr hatte, haben sie stattdessen ihre beiden Töchter mitgenommen. Sie hat bis heute Abend Zeit, den Koffer aufzutreiben.«

 »Und, hast du den Koffer noch?«

 »Ja, natürlich, ich habe ihn damals mitgenommen. Was sollte ich auch anderes tun? Ich wusste nicht, was ich damit anfangen sollte, habe ihn in den Kofferraum meines Autos gelegt und dort dann einfach vergessen. Ich gehe davon aus, dass er immer noch da liegt.«

 »Halte mich nicht für ungeduldig oder so, aber können wir vielleicht aufstehen und nachsehen gehen?«, fragte Lennard.

 »Genau das habe ich die ganze Zeit vor! Mein Wagen steht immer noch im Parkhaus am Flughafen. Filomena Air hat einen Rahmenvertrag für die Piloten, kostet uns so gut wie nichts, selbst wenn wir da ewig parken. Ich weiß auch nicht, warum ich vorhin nicht daran gedacht habe, wir hätten gar kein Taxi nehmen müssen. Mann, was rede ich für einen Scheiß. Da, endlich, der Schlüssel.« Lennard konnte sehen, wie Beryls Hände zitterten, als sie den Autoschlüssel hochhielt. Er ging zu ihr und hielt ihre Hände fest.

 »Ganz ruhig, Beryl.«

 »Schon gut, aber können wir jetzt bitte zum Parkhaus fahren?«

 Fünf Minuten später saßen sie in einem Taxi, das sie zurück zum Flughafen brachte. Dimitrios war im Hotel geblieben, Stefanie und er hatten sich kurz unterhalten und beschlossen, dass Dimitrios in der Zwischenzeit ein paar Erledigungen machen sollte.

 Sie ließen sich vom Taxifahrer am Eingang zum Parkhaus absetzen und gingen zu Fuß in den obersten Stock. Das Parkdeck war fast leer, und sie sahen auf Anhieb Beryls Wagen, einen alten Audi. Beryl öffnete den Kofferraum und nahm den Pilotenkoffer heraus.

 »Meine Güte, mir fällt ein Stein vom Herzen. Hier ist er!«

 Sie klappten den Kofferraum zu und stellten den Koffer auf den Kofferraumdeckel. Es war ein einfacher schwarzer Pilotenkoffer mit einem goldenen Aufdruck der Firma Jeppesen. Sie sahen sich an und überlegten, was sie jetzt tun sollten.

 »Bringen wir das gute Stück zu Marcels Mutter und hoffen, dass wir damit ihre Töchter wiederbekommen.«

 »Wir sollten wenigstens reinsehen, was drin ist, Beryl. Wir müssen endlich Bescheid wissen, mit wem oder was wir es hier zu tun haben.«

 »Lennard, mir ist das im Augenblick scheißegal! Alles, was ich will, ist, dass die beiden Mädchen freikommen!«

 »Genau das will ich auch.«

 »Beryl«, Stefanie legte die Hand auf ihren Arm, »wir müssen einen kühlen Kopf bewahren. Der Koffer ist offensichtlich von großer Bedeutung für die Entführer. Solange wir den haben, sind die Mädchen in Sicherheit. Wir müssen uns aber genau überlegen, wie wir jetzt vorgehen, und dazu müssen wir wissen, mit wem oder was wir es zu tun haben. Das Beste wird sein, wir sehen einfach mal in das Ding rein.«

 »Ich kann das irgendwie nicht, würdest du?«

 Stefanie nickte, sie nahm den Koffer, öffnete ihn und sah hinein.

 »Tja, nichts, außer einem Haufen dicker, schwarzer Ordner.«

 Sie nahm einen heraus, einen schwarzen Lederordner mit der Aufschrift Jeppesen Airways Manual.

 »Normale Jeppesen-Ordner«, sagte Beryl, »da sind Jeppesen-Karten drin, also Anflugcharts, Navigationskarten und all solche Informationen. Was man eben so braucht, um zu fliegen. Ist zwar auch alles im Bordcomputer, aber Marcel war immer gut vorbereitet. Er hat am Abend vorher immer seine Hausaufgaben gemacht. Nicht das Verkehrteste, wenn man mit der Fliegerei anfängt.«

 Lennard klappte einen der Ordner auf.

 »Sieh mal einer an!«

 In die Seiten des bestimmt fünf Zentimeter dicken Ordners war ein Hohlraum geschnitten worden, und darin lag eine Plastiktüte mit weißem Inhalt. Lennard holte sie heraus, machte ein Loch in den Beutel und kostete eine kleine Menge auf der Zunge.

 »Ich denke, das ist Kokain!«

 Beryl zog die Augenbrauen hoch.

 »Sehen wir uns die anderen Ordner auch noch an.«

 In allen anderen Ordnern fanden sie ebenfalls Beutel.

 »Ich schätze mal, das sind an die zwei Kilogramm«, stellte Stefanie fest.

 In diesem Moment fuhr ein Auto auf der Suche nach einem Parkplatz an ihnen vorbei. Die drei sahen sich ängstlich um.

 »Lasst uns einsteigen und von hier verschwinden. Wir sollten das nicht in aller Öffentlichkeit besprechen und hier mit einem großen Haufen Kokain rumstehen.«

 »Okay, hauen wir hier ab.«

 Als alle im Auto saßen, startete Beryl den Motor.

 »Wohin fährst du?«

 »Zu Monika Leimbach, wir werden ihr den Koffer bringen und ihr sagen, was wir darin gefunden haben.«

 »Das Ganze ist ziemlich heiß, Beryl! Lennard und ich haben etwas Erfahrung mit den Drogenjungs, wir sollten da nichts überstürzen.«

 Beryl schaltete den Motor wieder aus und drehte sich zu Stefanie um.

 »Hört zu, ich weiß, dass ihr beide so eine Art Superdetektive seid, aber im Augenblick ist mir das scheißegal. Keine fünf Minuten von hier entfernt sitzt eine Frau, die vor Kurzem ihren Sohn verloren hat und deren beide Töchter man jetzt auch noch entführt hat. Man hat ihr angedroht, ihre Kinder umzubringen wegen dieses Koffers. Und ich habe ihr versprochen, dass ich ihr den Koffer bringen werde. Und genau das werde ich jetzt tun. Ihr könnt gerne mitkommen, vielleicht nimmt Monika Rat von euch an, oder sie lässt es. Es geht um das Leben ihrer Kinder, und sie allein entscheidet. Ist das klar?«

 Die beiden waren einen Moment still.

 »Keine Einwände von meiner Seite, Kapitän.«

 »Auch von mir nicht.«

 Ohne ein weiteres Wort zu sagen, drehte sich Beryl wieder um, ließ den Motor an und fuhr los.

 Zehn Minuten später klingelten sie an der Tür von Monika Leimbach, und fast sofort öffnete ihnen eine sichtlich verstörte Frau die Tür.

 »Beryl! Schön, dass du da bist. Hast du den Koffer?«

 Beryl erschrak, Monika hatte ein blaues Auge und eine Platzwunde am Kopf. Aber sie ließ sich nichts anmerken, stattdessen hob sie nur den Koffer hoch.

 »Selbstverständlich, hier ist er.«

 »Du glaubst gar nicht, wie froh ich bin, dich zu sehen.« Erst jetzt bemerkte sie, dass Beryl nicht allein war.

 »Darf ich dir zwei Freunde von mir vorstellen: Lennard Schröder und Stefanie Krüger. Die beiden haben ein Detektivbüro und wollen uns helfen.«

 »Kommt rein, lasst uns das nicht in der Tür besprechen.«

 Beryl gab ihr den Pilotenkoffer, den Monika mit beiden Armen festhielt.

 »Monika, wir müssen dir etwas sagen.« Beryl holte tief Luft. »Wir fanden das alles etwas komisch, und deshalb haben wir gerade in den Koffer gesehen. In dem Koffer sind zwei Kilogramm Kokain.«

 »Was?«

 »Ich konnte es auch nicht glauben, aber damit bekommt das Ganze endlich irgendwie einen Sinn. Es geht hier um Drogen und um viel Geld.«

 »Marcel hätte nie mit Drogen gehandelt, er hat nicht mal Alkohol getrunken. Wie soll da das Kokain in seinen Koffer kommen? Das muss ihm jemand untergeschoben haben.«

 Sie sah in die Runde.

 »Ihr müsst mich nicht für eine naive und blöde Mutter halten, die nicht mitbekommt, wenn ihr Sohn auf die schiefe Bahn gerät. Marcel und ich hatten eine enge Beziehung, und ich stehe voll und ganz auf dem Boden der Realität. Marcels Traum war es zu fliegen, darauf hat er jahrelang hingearbeitet. Warum sollte er gerade, als er endlich am Ziel war, mit solch einem Scheiß anfangen. Und versucht nicht, mir jetzt einzureden, dass es ums Geld ging. Das wäre kein Argument für Marcel gewesen. Marcel hat keinen Selbstmord begangen, und er hat nicht mit Drogen gehandelt.«

 »Das Wichtigste ist im Moment, dass wir deine Kinder freibekommen. Kannst du uns sagen, was genau passiert ist?«, fragte Stefanie vorsichtig.

 »Es hat geklingelt. Als ich die Tür aufmachte, wurde sie mit Gewalt aufgestoßen, und zwei Männer standen im Flur. Sie haben ihre Waffen hervorgeholt und mir klargemacht, dass ich den Mund halten soll. Dann haben sie die beiden Mädchen und mich in die Ecke vom Wohnzimmer getrieben. Sie wollten wissen, wo der Pilotenkoffer von Marcel ist. Als ich denen gesagt habe, dass ich ihn verschenkt habe, haben sie gesagt, dass ich ihn wiederbeschaffen soll und dass sie die Mädchen mitnehmen werden, um sie später gegen den Koffer einzutauschen. Da habe ich die Beherrschung verloren. Ich wollte meine Kinder beschützen, aber einer der Männer hat mir daraufhin mit der Faust ins Gesicht geschlagen, und dann habe ich noch einen Schlag mit etwas Hartem auf den Kopf bekommen und wurde ohnmächtig. Als ich etwas später wieder zu mir gekommen bin, waren die Mädchen fort. Später haben die Dreckskerle mich auf dem Handy angerufen und mir noch mal gesagt, dass ich den Koffer wiederbeschaffen soll. Sie haben mir dafür 24 Stunden Zeit gegeben. Sie wollen sich morgen wieder bei mir melden, und sie haben mir klargemacht, dass ich bis dahin entweder den Koffer habe oder meine Töchter …, na, ihr wisst schon.«

 »Kannst du die Männer beschreiben?«

 »Groß, primitive und gemeine Gesichter, keine Ahnung, wie ich die beschreiben soll. Sie haben Dialekt gesprochen, konnte ich aber nicht zuordnen.«

 Stefanies Handy klingelte, sie ging ein wenig von der Gruppe weg, hörte kurz zu und sagte dann: »Das war Dimitrios.« Sie wandte sich Monika zu. »Dimitrios ist unser ehemaliger Boss, er hat 30 Jahre Erfahrung im Sicherheitsbusiness und hat gerade Kontakt zu den Auftraggebern der Entführer bekommen, zumindest indirekt.«

 »Was hat der Mann damit zu tun? Er weiß, wer die Auftraggeber der Entführung sind?«, fragte Monika misstrauisch.

 »Das alles gehört zusammen, der Mord an deinem Sohn, der Mordanschlag auf Beryl.«

 »Es gab einen Mordanschlag auf Beryl?«

 »Bisher hat das alles keinen Sinn ergeben, aber das Kokain scheint der Schlüssel zu alldem zu sein. Dimitrios ist auf dem Weg hierher und wird uns berichten, was er weiß.«

 Es war ein gutes Timing, denn genau in diesem Moment klingelte es an der Tür.

 »Dimitrios, darf ich dir Frau Monika Leimbach vorstellen?«

 Die beiden gaben sich die Hand, Monika war immer noch misstrauisch.

 Lennard bewunderte Monika. Nach allem, was ihr heute schon passiert war, war sie bewundernswert ruhig und besonnen. »Sie ist eine starke Frau«, dachte er.

 »Ich denke, wir informieren Monika erst mal, was alles passiert ist«, schlug Beryl vor.

 »Eine gute Idee!«, pflichtete Monika bei. Beryl erzählte ihr, was in den letzten Tagen alles geschehen war. Sie hörte aufmerksam zu und ließ sich kaum eine Regung anmerken.

 »Tja, und nachdem wir jetzt das Kokain gefunden haben, bekommt alles endlich irgendwie einen Zusammenhang. Auch wenn ich den noch nicht so richtig verstehe.«

 »Lassen Sie mich noch hinzufügen, Frau Leimbach, wir wollen vor allem Ihre Töchter da rausholen, alles andere ist zweitrangig und unwichtig. Und wir werden Ihre Töchter gesund zurückholen. Ich bin seit 30 Jahren in diesem Business, und ich verspreche Ihnen, dass wir das hinbekommen werden.«

 »Nennen Sie mich Monika.«

 »Gerne, ich bin Dimitrios.«

 »Die beiden haben gesagt, dass du Kontakt zu den Entführern hast?«

 »Nicht direkt. Ich hatte schon lange ein paar Vermutungen, in den letzten Tagen wollte allerdings niemand mit mir sprechen. Aber heute hat sich das plötzlich geändert. Offensichtlich will keiner eine weitere Eskalation in dieser Angelegenheit riskieren. Hinter alldem steckt offensichtlich ein Kokainkartell. Mit denen habe ich nicht gesprochen, aber mit ein paar Leuten, die sie vorgeschickt haben. Die, wer immer die sind, wollen den Koffer zurück, und sie wollen, dass wir uns zukünftig aus alldem raushalten. Weil Lennard in den Augen unserer Freunde völlig unberechenbar geworden ist, haben sie sich an mich gewandt, damit ich ihn zur Vernunft bringe. Und ich habe eingewilligt, in der Sache zu vermitteln. Das Komische ist, ich habe den Eindruck gewonnen, dass die ganz genau wussten, dass der Koffer nicht mehr hier bei dir war, Monika.«

 »Jetzt, wo du es sagst … Die Kerle haben mich zwar nach dem Koffer gefragt, aber dann nicht wirklich eine Antwort abgewartet, sondern mich stattdessen aufgefordert, den Koffer wiederzubeschaffen.«

 »Das würde bedeuten, dass die wussten, dass du den Koffer weggegeben hast. Hast du es irgendjemandem erzählt?«, fragte Stefanie.

 »Nein, ich habe mit niemandem darüber gesprochen. Vielleicht haben die Mädchen etwas erzählt, aber ich wüsste nicht, wem und warum sie das hätten tun sollen.«

 »Und du Beryl?«

 »Ich habe es niemandem erzählt. Ich habe den Koffer in den Kofferraum meines Wagens gelegt und dort einfach vergessen.«

 »Man könnte die Frage auch noch etwas anders formulieren. Beryl, wer wusste, dass du dich so verantwortlich für die Töchter von Monika fühlen würdest, dass man dich damit erpressen kann?«, fragte Lennard, der die ganze Zeit ruhig zugehört hatte.

 »Ich habe keine Ahnung …« Beryl unterbrach den Satz. Sie wurde rot, und ihr wurde schlecht.

 »Es gibt nur einen Einzigen, der infrage kommt«, sagte sie leise.

 »Wen?«

 »Denis. Ich bin an dem Abend von hier direkt zu unserer Wohnung gefahren. Er ist der Einzige, dem ich erzählt habe, dass ich hier gewesen bin, und ich habe ihm auch erzählt, dass ich den Koffer von Monika bekommen habe.«

 »Und er kennt dich gut genug, um zu wissen, dass du alles tun würdest, um die beiden Mädchen freizubekommen«, stellte Lennard fest.

 »Aber das kann nicht sein. Denis würde das nie tun.« Beryl war aufgestanden und lief herum.

 »Scheiße, ich fühle, dass er es ist. Scheiße. Scheiße. Ich muss mich gleich übergeben.«

 Nach all dem, was passiert war, brach Beryl zum ersten Mal wirklich zusammen. Sie fing hysterisch an zu heulen, alle Erlebnisse der letzten Tage kamen zusammen. Lennard wollte sie in die Arme nehmen, traute sich dann aber nicht, und schließlich kam ihm Stefanie zuvor.

 »Ist schon in Ordnung, Beryl. Lass es einfach raus.«

 Während sich Stefanie um Beryl kümmerte, nahm Dimitrios Monika und Lennard zur Seite.

 »Wir können zurzeit nicht viel mehr machen, als abzuwarten. Ich habe die Zusicherung bekommen, dass sich die Entführer bei mir melden werden, um die Einzelheiten der Übergabe zu besprechen. Und um es noch mal zu sagen: Alle wollen das hier möglichst schnell und ohne jedes Aufsehen beenden. Wir haben also wirklich gute Karten. Dass dieser Denis da mit drinsteckt, ist gut zu wissen, aber es bringt uns im Moment nicht wirklich weiter. Wir müssen die Mädchen zurückholen, das hat oberste Priorität. Um den Rest kümmern wir uns dann später.«

 Beide nickten zustimmend.

 23

 Beryl hatte sich etwas beruhigt. Sie saßen in Monikas Wohnzimmer vor einem Berg aus Plastiktüten mit weißem Stoff und warteten darauf, dass etwas passiert.

 »Was schätzt ihr, was das Zeug wert ist?«, fragte Beryl schließlich.

 »Schwer zu sagen«, Dimitrios überlegte. »Es scheint ziemlich reines Zeug zu sein. Das wird im Regelfall noch mal gestreckt, bevor es verkauft wird. Ich bin zu lange aus alldem raus, um noch die aktuellen Preise zu kennen, aber ich denke, ein Kilo in der Qualität bringt in Europa mindestens 50.000 bis 60.000 Euro. Der Straßenverkaufspreis liegt dann aber noch weit höher, wenn es gestreckt wird, können daraus leicht vier bis sechs Kilogramm werden. Man kann das Zeug auch weiterverarbeiten, indem man es mit Natron aufkocht. Dafür braucht man keine Spezialkenntnisse, und Natron gibt es in jedem Supermarkt. Nach dem Kochen mit Natron hat man Crack, also eine Variante des Kokains, die man rauchen kann. Aber um auf deine Frage zurückzukommen, Beryl, ich könnte mir vorstellen, dass der Haufen, der da vor uns liegt, im Straßenverkauf mindestens eine viertel Million bringt, vielleicht auch mehr.«

 »Bringt man für eine viertel Million drei Menschen um und versucht, eine vollbesetzte Boeing zum Absturz zu bringen? Das kann ich mir einfach nicht vorstellen. Für mich ist das keine Antwort, sondern nur ein neues Rätsel«, stellte Beryl fest.

 »Ich stimme Beryl da zu.« Stefanie fand es auch nicht nachvollziehbar. »Alles in allem doch ein wenig viel Aufwand für zwei Kilo Kokain, findest du nicht, Dimitrios?«

 »Da habt ihr beide wohl recht, aber vielleicht sollten wir es einfach noch mal ganz von vorne angehen. Warum hat ein junger Pilot Kokain in seinem Pilotenkoffer?«

 »Gute Frage, vielleicht war er süchtig? Glaube ich zwar selbst nicht dran«, sagte Stefanie in Richtung von Marcels Mutter, »aber eine Überlegung ist es wert.«

 »Das halte ich für ausgeschlossen, er war gerade durch die medizinische Untersuchung. Ihr könnt mir erzählen, was ihr wollt, vielleicht kann man vor dem Fliegerarzt etwas verheimlichen, aber bestimmt keine Kokainabhängigkeit. Jedenfalls keine, bei der man das Zeug kiloweise benötigt«, stellte Beryl entschieden fest.

 »Ging es ihm ums Geld?«

 »Ich bin seine Mutter, und ich bin mir sicher, dass er uns das nie angetan hätte. Außerdem, warum gerade jetzt mit dem neuen Job? Er hatte ein festes und sehr gutes Gehalt. Für unsere Verhältnisse hat er jetzt jeden Monat ein Vermögen verdient. Warum sollte er das alles aufs Spiel setzen und mit Drogen handeln?«

 »Wenn wir bei dem Motiv nicht weiterkommen, dann lasst uns doch mal darüber nachdenken, wie das Zeug in seinen Koffer gekommen ist. Wo kommt es her? Beryl, erinnerst du dich, wo ihr an dem Tag hergekommen seid?«

 »Klar, lass mich kurz überlegen. Wir sind von Frankfurt nach Berlin geflogen. Dort haben wir die Maschine an unsere Kollegen übergeben, haben unsere Sachen genommen und sind gegangen. Ich kann mich allerdings nicht mehr daran erinnern, ob Marcel den Koffer dabeihatte oder nicht.«

 »Macht das alles Sinn?« Lennard war resigniert. »Ich meine, um zwei Kilogramm Heroin von Frankfurt nach Berlin zu bringen, gibt es einfachere und sicherere Möglichkeiten als ein Verkehrsflugzeug und einen Piloten. Ich steige einfach in ein Auto und fertig. Das so kompliziert zu machen, ist doch Schwachsinn.«

 »Und vor Frankfurt?«, fragte Stefanie unbeirrt weiter.

 »Lass mich überlegen. Wir haben Urlauber von Frankfurt nach Djerba in Tunesien und zurück geflogen, am Abend haben wir dann noch den Spätflug von Frankfurt gemacht.«

 »Und in Djerba, ist dir da was aufgefallen?«

 Beryl überlegte.

 »Jetzt, wo du es sagst. Wir hatten etwas Verspätung und alle Hände voll zu tun. Marcel wollte unbedingt noch zum Duty-free-Shop, um sich ein Aftershave zu kaufen. Ich war ziemlich genervt, fand das etwas bescheuert, so kannte ich ihn gar nicht. Aber er hat sich dann wirklich beeilt, war nach fünf Minuten wieder da.«

 »Habt ihr das Flugzeug in Frankfurt gewechselt?«

 »Nein, in der Kabine wurden die Karten in den Sitztaschen ausgetauscht, und aus dem Ferienflieger Filomena Holiday wurde wieder der Liniencarrier Filomena Airways, der Kaffee war wieder umsonst, und das war der einzige Unterschied. Das Flugzeug und die Besatzung blieben dieselben.«

 »Mal ’ne blöde Frage: Müsst ihr eigentlich durch den Zoll?«

 »Klar, genauso wie alle anderen auch. Obwohl wir nicht besonders scharf kontrolliert werden. Ich bin in den zehn Jahren, in denen ich fliege, weniger als zwei Dutzend Mal kontrolliert worden, vermute ich.«

 »Und wenn du zum Beispiel von Frankfurt nach München fliegst, dann musst du auch durch den Zoll?«

 »Dann natürlich nicht, wie alle anderen auch nicht. Wenn ich von Frankfurt nach München fliege, ist das ein Inlandsflug. Ich nehme meine Sachen und gehe einfach durch den Ausgang raus.«

 »Nur noch mal zur Sicherheit, dass ich alles richtig verstanden habe«, fragte Stefanie, »als ihr an dem Abend das Flugzeug in Berlin verlassen habt, da wusste keiner, dass ihr vorher in Djerba wart, oder? Ihr wart einfach der innerdeutsche Flug aus Frankfurt?«

 »Ja, genau so war es.«

 »Und in Frankfurt habt ihr das Flugzeug nicht verlassen?«

 »Wir hatten gar keine Zeit, das Flugzeug zu verlassen. Wir sind mit Verspätung aus Djerba gekommen und haben dann sofort mit den Startvorbereitungen für den Flug nach Berlin begonnen.«

 »Ich schätze mal, das ist die Lücke im System. Man braucht den Koffer nicht durch den Zoll zu bringen, weil aus dem internationalen Flug ein nationaler Flug wird. Genial einfach und genial sicher.«

 Beryl überlegte einen Moment. »Vielleicht macht das wirklich Sinn, Stefanie.«

 »Aber Marcel hätte das nie getan. Er hat nicht mal getrunken, er war echt und ehrlich gegen alle Arten von Drogen. Und noch mal, warum sollte mein Sohn sich darauf einlassen?«

 Alle drei sahen sich ratlos an, sie kamen einfach nicht weiter.

 »Wie dem auch sei. Wichtig ist jetzt erst mal, dass wir deine Kinder wiederbekommen. Die wollen ihren Scheiß hier wieder haben«, Beryl deutete auf die Plastiksäcke vor ihnen, »sollen sie.«

 »Wir müssen nur warten, sie werden sich bei mir melden.« Und damit sollte Dimitrios recht behalten. Eine halbe Stunde später klingelte sein Handy.

 »Hallo? Ja, ich habe den Koffer, und ich werde Ihnen den Koffer selbstverständlich übergeben. Ich habe von ganz oben die Garantie erhalten, dass wir die beiden Kinder unversehrt wiederbekommen!«

 Dimitrios hörte einen Moment lang zu.

 »Ja, es ist alles noch drin. Ich denke darüber nach. Aber zuerst will die Mutter, die hier neben mir sitzt, mit ihren Kindern sprechen.«

 Es dauerte eine Weile, dann gab er das Handy an Monika weiter.

 »Liebling, bist du es?«

 Man konnte sehen, wie sich in den Augen von Monika Tränen bildeten.

 »Sprich mit den Kindern, höre raus, ob es ihnen gut geht, und beruhige sie«, flüsterte Stefanie ihr ins Ohr.

 »Hallo, seid ihr das?«

 Aber die Kinder waren schon wieder weg, und die Stimme des Mannes meldete sich.

 »Ja, Dimitrios ist hier, ich gebe Sie an ihn weiter.«

 Monika gab das Handy widerwillig zurück.

 »Es war meine Tochter, sie sagte, es geht den beiden gut. Aber sie haben mich nicht lang mit ihr sprechen lassen.«

 Dimitrios nahm das Handy.

 »Ja, ich kann Ihnen versichern, dass hier niemand Unsinn macht. Wir wollen das zu Ende bringen, so schnell wie möglich. Geben Sie mir ein paar Minuten, rufen Sie mich in zehn Minuten wieder auf diesem Handy an.«

 Dimitrios legte das Handy auf den Tisch.

 »Also, wir müssen die Einzelheiten der Übergabe planen. Das Ganze soll morgen Abend stattfinden. Sie haben die Kinder offensichtlich aus der Stadt gebracht und wollen eine Übergabe irgendwo nördlich von Berlin in einer Gegend, wo eine Übergabe nicht auffällt und wo sie gleichzeitig sicher sein können, dass wir keine ungebetenen Gäste dazubitten oder sonstige Überraschungen für sie vorbereiten. Sie haben ein Waldstück in der Nähe von Prenzlau, im nördlichen Brandenburg, vorgeschlagen. Natürlich vertraue ich denen nicht, wenn uns ein anderer Übergabeort einfällt, sollten wir versuchen, den durchzusetzen. Unser Ort – unser Vorteil! Kennt sich jemand in der Gegend da oben aus? Wir brauchen schnell eine Idee, in ein paar Minuten rufen die Arschlöcher uns wieder an. Die setzen uns bewusst zeitlich unter Druck, damit wir uns nichts einfallen lassen können. Entweder haben wir einen Vorschlag, oder wir müssen wohl ihren Vorschlag akzeptieren. Hat jemand eine Idee?«

 24

 »Ja, ich glaube, ich habe eine Idee!« Beryl ging an das Regal und nahm einen Autoatlas heraus.

 »Hier«, sie deutete mit dem Finger auf einen Punkt auf der Karte, »genau hier lassen wir die Übergabe stattfinden.«

 »Warum dort, was ist da?«, Dimitrios sah ziemlich ratlos aus.

 »Ein alter Militärflugplatz oder, besser gesagt, eine Landebahn und ein paar verfallene Baracken. Der Platz wurde bis vor ein paar Monaten als Flughafen für die private Fliegerei genutzt. Früher gab es dort nur einen kleinen Verein und ein paar Möchtegern-Flughafenbetreiber. Ich kenne den Platz ziemlich gut. Es ist genau die Gegend, die die sich vorstellen: menschenleer, und der nächste größere Ort ist kilometerweit entfernt. Der Platz liegt mitten im Nichts.«

 »Und der Vorteil für uns?«

 »Gut für uns, weil wir nicht mit dem Auto fahren, sondern hinfliegen werden. Schnell rein, die Kinder eingeladen, den Koffer ausgeladen und schnell wieder raus.«

 Das Handy klingelte.

 »Ich habe eine Million Fragen zu deinem Plan, Beryl, aber keine Zeit mehr. Er ist in jedem Fall besser, als alles, was mir einfällt. Machen wir es so!«

 Dimitrios sprach in sein Handy.

 »Ja, wir haben über Ihren Vorschlag nachgedacht, die Übergabe findet morgen um 18:00 Uhr in Ritzen statt. Das ist ganz in der Nähe von dem Ort, den Sie vorgeschlagen haben. Seien Sie gegen 18:00 Uhr an der Autobahnausfahrt und warten Sie auf meinen Anruf. Ich rufe Sie gegen 18:00 Uhr an, sage Ihnen dann den genauen Übergabeort, und zehn Minuten später bringen wir es dann über die Bühne. Nein, ich werde nicht dabei sein. Frau Bogner und Frau Leimbach werden da sein und mein Mitarbeiter Lennard Schröder.

 Eine Weile hörte er zu.

 »Sie kommen auch zu zweit, oder? Ich denke, Sie sollten uns das gleiche Recht einräumen. Also abgemacht. Ja, ich versichere Ihnen, es werden keine weiteren Personen da sein. Nein, ich werde auch nicht die Polizei einschalten. Hören Sie mir genau zu, uns ist dieser Koffer scheißegal, wir wollen die Kinder, das ist alles! Schön, wenn wir uns da einig sind, gibt es keinen Ärger von meiner Seite. Bis morgen.«

 »Jetzt bin ich aber gespannt, Beryl. Wir haben den Ort jetzt festgemacht, es gibt kein Zurück mehr.«

 Beryl legte den Autoatlas auf den Tisch zwischen ihnen, sodass alle ihn sehen konnten.

 »Ein Flugplatz?«, fragte Lennard immer noch ziemlich verwirrt.

 »Genau, wir holen die Kinder mit einer Cessna. Wir mieten uns morgen ein Flugzeug und fliegen dorthin. Wie gesagt, ich kenne den Platz ziemlich gut. Als ich noch zur Schule ging, konnte man dort preiswerte Stunden auf einem Motorsegler nehmen. Es ist ein alter sowjetischer Militärflughafen mit einer riesigen Landebahn, und weit und breit ist nichts los. Ich war vor ein paar Monaten mal wieder da, ich bin am Wochenende mit einer Cessna rumgeflogen, um einen klaren Kopf zu kriegen. Die Schule für die Motorsegler ist nicht mehr da. Auch sonst findet dort nichts mehr statt, ab und zu am Wochenende sind ein paar Segelflieger da, das ist alles. Ich bin mir sicher: Morgen Abend sind wir da draußen die Einzigen weit und breit.«

 »Und der Tower oder was die sonst so haben?«

 »Die haben zwar einen alten Tower, aber der wird natürlich nicht mehr betrieben. Da gibt es wirklich nichts außer einer alten Landebahn und ein paar zerfallenen Gebäuden. Von der Autobahn brauchen sie fünf Minuten bis zum Flughafen, wir sagen ihnen, sie sollen die Landebahn entlangfahren, etwa in der Mitte treffen wir uns mit ihnen. Sie lassen die Kinder gehen, wir geben ihnen den Koffer, und gleich danach geben wir Gas und sind weg. Das ist alles freie Fläche, wir sehen also schon von Weitem, was auf uns zukommt. Außerdem sehen wir von oben sowieso alles.«

 »Keine schlechte Idee«, sagte Dimitrios. »Aber lass uns das trotzdem genauer planen.«

 25

 Beryl hatte in der Nacht kaum geschlafen. Sie hatten am Abend noch stundenlang zusammengesessen und die Einzelheiten der Übergabe besprochen. Dimitrios und Stefanie waren noch in der Nacht aufgebrochen und mit dem Auto nach Ritzen gefahren. Sie wollten in der Nähe sein, wenn die Übergabe stattfindet. Nur zur Sicherheit.

 Jetzt saßen sie zu dritt auf dem Flughafen Schönhagen bei Berlin. Eigentlich hatte Beryl vom Berliner Zentral-Flughafen Tempelhof starten wollen.

 Tempelhof liegt mitten in der Stadt, man kann bequem mit der U-Bahn hinfahren. Der kommerzielle Flugverkehr der Hauptstadt wird heute im Wesentlichen von dem im Norden liegenden Flughafen Tegel aus abgewickelt, die Billigflieger haben sich vor allem im Süden, am Flughafen Schönefeld, angesiedelt. Der Flughafen Tempelhof, der dritte und kleinste Verkehrsflughafen, liegt mitten in der Stadt und wird nur noch von kleinen Maschinen angeflogen. Ihn benutzen überwiegend kleinere Fluggesellschaften, die von hier aus weniger nachgefragte Strecken anbieten und so versuchen, in der Nische neben den Großen der Branche zu existieren. Daneben hat sich auch die Geschäftsfliegerei hier etabliert, da man von Tempelhof aus schnell ins Zentrum von Berlin gelangen kann. Zudem hat der in den 30er Jahren des letzten Jahrhunderts gebaute alte Berliner Zentral-Flughafen immer noch einen einzigartigen Charme und übt auf viele einen besonderen Reiz aus. Und es gibt hier noch eine Flugschule, die auch Cessnas vermietet. Der Flughafen soll eigentlich schon seit Jahren geschlossen werden und ist eines der vielen Streitthemen in Berlin.

 »Beryl, Tempelhof ist immer noch ein richtiger Verkehrsflughafen mit allem Drum und Dran, oder?«, hatte Lennard gefragt.

 »Ja, klar, auch wenn nicht mehr wirklich viel los ist.«

 »Beryl, dann lass uns was anderes suchen, ich habe keine Lust, mit einem Koffer voller Kokain durch den Security Check am Flughafen zu laufen. Auch wenn der Koffer schon mal an einem Flughafen rein- und rausgekommen ist, es gibt trotz alledem einfach blöde Zufälle.«

 Beryl hatte einen Moment lang nachgedacht.

 »Du hast recht. Blöde Idee. Fliegen wir von Schönhagen aus. Der Platz liegt im Südwesten von Berlin. Dort ist eine Menge los, und es gibt jede Menge Möglichkeiten, eine Cessna zu mieten. Es ist zwar der wichtigste Flughafen für die Privatfliegerei in der Region Berlin, aber es ist eben kein Verkehrsflughafen. Also gibt es auch keinen Security Check.«

 »Klingt gut für mich.«

 Nun waren sie also in Schönhagen. Monika Leimbach und Lennard saßen auf der Terrasse in der Sonne und tranken einen Kaffee, während Beryl den Papierkram erledigte.

 »Warum helft ihr mir, Lennard? Ich meine, ihr alle riskiert viel, sogar euer Leben, und ihr kennt mich überhaupt nicht.«

 Lennard fiel keine Antwort ein. Genauso wenig wie ihm vor zwei Tagen eine Antwort eingefallen war, als Beryl die gleiche Frage gestellt hatte. Warum war er hier?

 »Ich bin mir sicher, du würdest das Gleiche für mich machen, wenn es notwendig wäre. Mach dir deswegen bloß keine Gedanken. Das Einzige, was jetzt zählt, ist, dass deine Kinder gesund nach Hause kommen.«

 »Es kostet mich unendlich viel Anstrengung, ruhig zu bleiben. Ich habe meinen Sohn verloren, meine Töchter sind alles, was ich noch habe. Sie bedeuten mir mehr als mein Leben. Ihnen darf nichts passieren. Ich könnte aufspringen und schreien. Aber mir ist klar, dass es nicht helfen würde, im Gegenteil. Ich reiße mich also zusammen, aber ich weiß nicht, wie lange ich das noch durchhalte.«

 Lennard nahm ihre Hand.

 »Wir haben es bald hinter uns, du bist eine starke Frau, Monika. Wir werden das gemeinsam zu Ende bringen, und wir werden deine Töchter zurückholen, lebend. Dimitrios und Stefanie sind wahrscheinlich schon unten und werden, für alle Fälle, in der Nähe sein. Vertraue den beiden. Es sind die Besten, die wir jetzt haben können. Dimitrios hat sein ganzes Leben lang mit solchen Kerlen zu tun gehabt, er war unzählige Male in vergleichbaren Situationen, und er hat jedes Mal überlebt. Er ist ein alter Fuchs und hat sieben Leben. Stefanie hat schon Präsidenten und Könige beschützt. Und vor allem, sie sieht nicht nur aus wie Lara Croft. Du siehst, kein Grund, dir Gedanken zu machen.«

 »Du hast recht. Das mit Lara Croft hat mich überzeugt.« Monika wischte sich die Tränen ab und versuchte zu lächeln.

 Er sah Beryl auf sie zukommen.

 »Und ich denke, wir haben die beste Pilotin, die wir für solch einen Job kriegen konnten.«

 Beryl sah die beiden auf der Terrasse sitzen und Lennard die Hand von Monika halten. »Ist alles in Ordnung bei euch?«

 Monika nickte angestrengt.

 »Ja, Beryl, alles in Ordnung.«

 »Also, das Wetter sieht prima aus. Offiziell ist der Flughafen in Ritzen vor einem Monat geschlossen worden, aber die Landebahn ist noch da und auch intakt. Die Leute, bei denen ich die Cessna gemietet habe, fliegen öfters in der Gegend rum und haben sie aus der Luft gesehen. Wir werden da, wie vorgesehen, landen können, auch wenn keine Facilities mehr vorhanden sind. Ich habe genug getankt, damit wir hin- und wieder zurückkommen. Ich habe den Sprit für drei Passagiere auf dem Hinflug und für fünf Passagiere auf dem Rückflug berechnet. Wollen wir los?«

 Beide nickten und folgten Beryl zu der Cessna 182, einem einmotorigen, viersitzigen Flugzeug, das aber genug Performance hat, um sie zu fünft zurückzubringen. Auch wenn es etwas eng werden würde.

 »Wer will nach vorne?«

 »Ich gehe freiwillig nach hinten«, sagte Monika und zwängte sich in den hinteren Teil der Maschine. Lennard setzte sich neben Beryl.

 »Es wird ziemlich laut werden, ihr müsst die Kopfhörer aufsetzen, wenn wir uns während des Fluges unterhalten wollen.« Sie deutete auf die grünen David Clark Headsets, die über ihren Köpfen an der Wand der Maschine hingen. Beide setzten sich die Headsets auf, und Beryl drehte sich zu ihnen um.

 »Könnt ihr mich verstehen?«

 Beide nickten.

 »Monika, du musst das Mikrofon noch runterschieben, sodass es vor deinem Mund sitzt.«

 »So besser?«

 »Prima, ich verstehe dich hervorragend. Dann wollen wir mal, alles andere besprechen wir, sobald wir in der Luft sind.«

 Beryl startete den Motor, und zehn Minuten später machte die Maschine in der Mitte der Startbahn einen Satz und stieg in die Luft, kurz darauf sackte sie wieder etwas ab. Lennard spürte ein flaues Gefühl in der Magengegend und klammerte sich am Haltegriff über seinem Kopf fest.

 »Alles okay mit dir?«, fragte Beryl, die Lennard aus dem Augenwinkel sehen konnte.

 »Alles bestens, allerdings bin ich noch nie mit solch einer kleinen Maschine geflogen. Ist doch etwas anderes als mit einer großen. Bist du schon einmal mit so einem Ding geflogen, Monika?«, fragte er, um etwas von sich abzulenken.

 »Einmal, Lennard, Marcel hat mich einmal geflogen. In genau so einer Maschine, gleich nachdem er die Privatpilotenlizenz erhalten hatte.«

 Lennard verfluchte sich, wie konnte er bloß so eine dämliche Frage stellen. Das Flugzeug lag jetzt etwas ruhiger in der Luft, und er beschloss, den Haltegriff loszulassen. Er fand einen Ordner mit Karten neben seinem Sitz.

 »Soll ich in den Karten nachsehen oder so etwas? Ich habe, ehrlich gesagt, keine Ahnung, was im Flugzeug auf dem Beifahrersitz so von einem erwartet wird.«

 »Nett gemeint, aber das ist nicht notwendig, wir fliegen nach GPS. Ich habe den Kurs einprogrammiert, wir müssen den jetzt nur noch abfliegen, keine große Sache.« Sie deutete auf ein flaches Gerät mit Farbbildschirm, das sie auf den Yoke geklemmt hatte.

 Beryl hatte sich zurückgelehnt und bequem hingesetzt.

 »Also, gehen wir noch mal unseren Plan durch: Lennard ruft die Entführer etwa zehn Minuten, bevor wir da sind, auf dem Handy an und sagt ihnen, wo sie hin sollen. Zu diesem Zeitpunkt müssten sie an dem verabredeten Punkt an der Autobahnabfahrt stehen und auf unseren Anruf warten. Von dort benötigen sie ungefähr zehn Minuten, um den Weg zu finden. Danach werden sie auf der Startbahn stehen und auf uns warten. Wir werden ihnen nicht verraten, dass wir mit dem Flugzeug kommen. So haben wir das Überraschungsmoment auf unserer Seite. Wir landen, dafür benötigen wir nicht mal ein Drittel der Landebahn, rollen dann die Bahn entlang und kommen kurz vor deren Auto zum Stehen. Ich dachte mir, ich bleibe an Bord und lasse den Motor im Leerlauf. Du und Monika, ihr geht raus, übergebt den Koffer, und die lassen im Gegenzug die Mädchen frei. Dann springen die Mädchen und ihr beide in die Maschine, ich gebe Gas und bringe uns so schnell wie möglich weg. Richtig so, Lennard? Ich bin ziemlich aufgeregt!«

 »Ja. Ich finde, es ist ein guter Plan. Das mit dem Überraschungsmoment aus der Luft gefällt mir am besten. Allerdings, wenn ich von hier oben telefoniere, meinst du nicht, der Lärm verrät uns, und sie ahnen dann, dass wir in einem Flugzeug sitzen?«

 »Guter Punkt. Aber das lässt sich regeln, ich mache einfach den Motor aus, während du telefonierst.«

 »Du machst den Motor aus, während wir in der Luft sind?«, fragte Lennard und sah Beryl schockiert an. Automatisch fasste er wieder nach dem Haltegriff.

 Beryl lachte.

 »Lennard, es passiert nichts, wenn ich den Motor ausmache. Das Teil hier fällt nicht runter wie ein Stein. Im Gegenteil, wir haben dann eben ein Segelflugzeug, wir segeln langsam nach unten. Bevor du anrufst, gehe ich noch mal richtig nach oben, damit wir genug Luft unter den Flügeln haben und lange genug gleiten können. Alles kein Problem.«

 »Wenn du es sagst, du bist die Pilotin.« Lennard war alles andere als begeistert.

 Beryl wollte noch etwas sagen, aber irgendwie war niemandem mehr nach reden zumute. Alle drei hatten sie Angst und wollten es hinter sich haben. Sie flogen schweigend weiter Richtung Norden.

 »O. K., ich denke wir sind in circa zehn Minuten da. Hast du dein Handy griffbereit?«

 Lennard holte sein Handy aus der Jackentasche.

 »Alles bereit bei mir.«

 »Also dann, ich stelle jetzt den Motor aus.«

 Lennard nickte, er nahm das Headset ab, und Beryl schaltete tatsächlich den Motor ab. Sie brachte die Klappenstellung in die Konfiguration für den Gleitflug, ab jetzt waren sie ein Segelflugzeug.

 Lennard war einen Moment verwundert über die plötzliche Ruhe. Obwohl er Beryl vertraute, war er sich nicht sicher gewesen, ob das mit dem Gleiten tatsächlich stimmte. Es schien zu stimmen: Der Motor war aus, und sie flogen immer noch. Monika und Beryl hatten ebenfalls die Headsets abgenommen, es waren nur noch die Geräusche des Windes zu hören. Lennard wählte die Nummer, und fast sofort antwortete jemand.

 »Sind Sie am vereinbarten Treffpunkt?«, fragte Lennard ohne Begrüßung. »In Ordnung, dann hören Sie mir jetzt genau zu: Sie folgen der Straße nach Norden, nach circa 800 Metern kommt eine Abbiegung nach links. Es könnte sein, dass da noch ein Hinweisschild für einen Sportflughafen steht, wenn nicht, fahren Sie trotzdem da lang. Sie müssen immer der Straße folgen. Am Ende des Wegs sehen Sie den Flughafen, die Einfahrt wird durch eine Schranke versperrt. Es ist aber kein Problem, rechts oder links an der Schranke vorbeizukommen. Fahren Sie auf den Flugplatz und hinter der Schranke nach links. Sie sollten dann einen alten Tower sehen, fahren Sie einfach auf das Vorfeld und dann geradeaus auf die Landebahn. Fahren Sie ungefähr 500 Meter auf dieser Bahn, und bleiben Sie dann einfach dort stehen. Wir werden dann entweder auch schon da sein und auf Sie warten, oder wir werden kurz darauf eintreffen. Wir wickeln das Ganze auf der Startbahn ab. Gute Sicht nach allen Seiten, gut für uns und gut für Sie. So sind keine Überraschungen möglich, für keinen von uns. Haben Sie alles verstanden?«

 »Ja natürlich, wir haben den Koffer.«

 »Das war leichter als gedacht«, sagte er, nachdem er das Telefonat beendet hatte, »die schienen von dem Übergabeort richtig angetan zu sein. Auf jeden Fall sind sie jetzt unterwegs.«

 »Na, dann los«, sagte Beryl und startete den Motor.

 Sie hatte sich etwas verschätzt, die Flugplanungssoftware auf dem GPS war eben doch nicht so gut wie das Flight-Managementsystem der Boeing. Bereits nach fünf Minuten waren sie über dem alten Flughafen. Sie setzte zur Landung an, allerdings ohne das Flugzeug auch auf die Piste zu setzen, sie überflog die Landebahn nur in niedriger Höhe.

 »Sieht gut aus, die Landebahn, da werden wir keine Probleme bekommen.«

 Am Ende der Piste gab sie Gas und zog die Maschine hoch, sie flogen eine 90-Grad-Kurve und nach wenigen Sekunden eine zweite. Jetzt flogen sie parallel zur Landebahn in die Richtung, aus der sie gekommen waren.

 »Da drüben!«, rief Lennard, der aus dem Fenster sah. »Da fährt ein Auto gerade über die Fläche vor dem alten Tower und hält auf die Landebahn zu, ich schätze mal, das sind sie.«

 Beryl flog erneut eine 90-Grad-Kurve und kurz darauf noch eine, jetzt steuerten sie genau auf die Landebahn zu. Beryl setzte steil zur Landung an, sie konnte deutlich das Auto auf der Bahn stehen sehen, ein Mann war ausgestiegen und sah sich um.

 Plötzlich setzte er sich wieder ins Auto.

 »Scheiße, wahrscheinlich bekommt der jetzt Panik! Die wissen ja nicht, dass wir das sind, die auf sie zufliegen!« Lennard nahm das Headset ab, griff zum Handy und rief die Nummer an. Es war zu laut, und er konnte kaum etwas hören.

 Beryl konnte sehen, wie das Auto mit großer Geschwindigkeit rückwärtsfuhr, weg von der Bahn.

 Lennard schrie ins Handy.

 »Bleiben Sie mit dem Wagen auf der Bahn, wir sind in dem Flugzeug, das Sie gerade sehen. Bleiben Sie stehen und warten Sie auf uns.«

 Beryl setzte die Maschine auf die Bahn, für einen Augenblick verloren sie das Auto aus den Augen.

 »Das mit dem Überraschungsmoment war eine Scheißidee! Bei denen werden jetzt die Nerven blank liegen!«, fluchte sie.

 Sie rollten die Bahn entlang, und zu ihrer Erleichterung konnte Beryl am Ende der Bahn das Auto stehen sehen. Beryl benötigte nicht einmal ein Drittel der Landebahn, sie rollte einfach weiter bis zum hinteren Ende der Bahn und dann betont langsam direkt auf das Auto zu. Sie brachte die Maschine etwa 20 Meter vor dem Wagen zum Stehen. Beryl ließ den Motor an und drehte das Flugzeug in die entgegengesetzte Richtung, sodass die Landebahn wieder vor ihnen lag und sie jederzeit wieder starten konnten. Dann brachte sie den Motor in den Leerlauf und nickte Lennard zu.

 »Viel Glück.«

 Lennard hatte schon den Sicherheitsgurt gelöst und den Koffer auf seinem Schoß. Ohne zu zögern, öffnete er die Tür und kletterte aus der Maschine. Er hielt den Koffer hoch und ging ein paar Meter in Richtung des Autos. Dann blieb er stehen, er stellte den Koffer auf den Betonboden vor sich. Auch Monika war inzwischen aus dem Flugzeug gestiegen und stand einige Schritte hinter ihm. Sie versuchte, in das Innere des Autos zu sehen, und suchte ihre Töchter, aber das Auto hatte getönte Scheiben, und sie konnte nichts erkennen.

 Da stiegen zwei Männer in dunklen Anzügen aus, einer öffnete die Hintertür, und dann erschienen die Mädchen.

 Monika stieß einen Schrei aus und hielt sich die Hände vor den Mund, als sie die beiden sah. Lennard drehte sich kurz zu ihr um.

 »Ganz ruhig, wir haben es gleich hinter uns.«

 Einer der Männer schob die beiden Kinder vor sich her und hielt dabei eine Waffe auf die Köpfe der Mädchen gerichtet.

 »Wir wollen sehen, was in dem Koffer ist!«, schrie der andere der beiden Männer. Es war schwierig, ihn zu verstehen, da Beryl den Motor immer noch im Leerlauf hatte. Aber Lennard hatte verstanden. Er bückte sich, öffnete den Koffer und schüttelte den Inhalt auf den Boden. Die Jeppesen Manuals kamen zum Vorschein, er öffnete eins, und einer der Beutel mit dem weißen Pulver fiel heraus.

 Der eine Mann kam näher.

 »In Ordnung, aber ich will euch alle sehen, schaltet den Scheißmotor aus, und die Frau soll auch rauskommen.«

 Lennard zögerte. »Was soll das, Mann? Lasst uns den Austausch über die Bühne bringen und fertig.«

 Der Mann vor ihm drehte sich wortlos um und schoss in Richtung der beiden Mädchen. Die Kugeln schlugen kurz vor ihren Füßen auf den Betonboden.

 »Ich habe die Schnauze voll davon, nach deiner Pfeife zu tanzen! Du machst jetzt, was ich verlange, hast du verstanden, du Klugscheißer?«

 Lennard nickte.

 »Okay, okay, dann eben so, wie ihr es wollt. Soll uns recht sein.«

 Er drehte sich um, rannte zum Flugzeug und schrie Beryl entgegen: »Mach den Motor aus und komm raus.«

 Beryl tat sofort, was Lennard ihr sagte. Der Motor verstummte, und es war plötzlich sehr ruhig. Sie kletterte aus der Maschine und stellte sich neben Monika.

 Lennard stand wieder vor ihnen.

 »Also, alles so, wie ihr es wollt. Können wir es jetzt hinter uns bringen?«

 Die beiden Männer sahen sich an, und beide lächelten. Der eine Mann nahm die Waffe vom Kopf der Kinder und richtete sie auf Lennard, der andere zielte auf Monika.

 »Fahrt zur Hölle, ihr Arschlöcher!«

 Beryl erstarrte, sie stellte sich schnell vor Monika und wartete auf den Schuss, sie sah die erschrockenen Gesichter der Mädchen. Aber dann sah sie nur, wie der Mann plötzlich die Arme hochriss. Die Pistole flog aus seiner Hand, und er schlug hin. Der andere Mann drehte sich noch erschrocken halb um, dann explodierte sein Kopf.

 »Rennt!«, schrie Beryl, und die beiden Mädchen rannten, rannten in ihre Richtung.

 »Runter«, schrie Lennard, der sich wieder etwas gefangen hatte.

 Alle drei liefen den Kindern entgegen. Beryl fing eins mit den Armen auf und zog es mit sich zu Boden. Lennard warf sich über sie und versuchte, sie mit seinem Körper zu schützen, genau so, wie er es beim Security-Training in Israel gelernt hatte. Monika lag mit ihrer anderen Tochter direkt hinter ihnen. Sie blieben eine Zeit lang auf dem Boden, und keiner sagte ein Wort.

 Nachdem nichts passierte, stand Lennard langsam auf.

 »Was war hier los?«, fragte Beryl schließlich völlig verwirrt und am ganzen Körper zitternd.

 »Ich denke, wir müssen uns keine Gedanken mehr machen.«

 Sie sahen, wie zwei dunkel gekleidete Gestalten mit Gewehren in den Händen aus Richtung des alten Towers langsam auf sie zukamen. Lennard erkannte sofort Stefanies Gang, auch aus dieser Entfernung.

 »Seht mal da rüber, wer da kommt: Stefanie und Dimitrios.«

 Alle waren inzwischen aufgestanden, Monika hielt ihre beiden Kinder im Arm und heulte.

 »Seid ihr beiden auch wirklich in Ordnung?«

 »Mach dir keine Gedanken um uns, Mama, jetzt ist alles wieder gut. Wir sind zusammen.«

 Stefanie und Dimitrios blieben vor den beiden Leichen stehen.

 »Gut, dass ihr da wart«, sagte Lennard. »Ich bin mir sicher, die Schweine hätten uns alle einfach abgeknallt.«

 Dimitrios nickte nur.

 »Und wie geht es jetzt weiter?«, fragte Beryl, die sich etwas beruhigt hatte.

 »Stefanie und ich räumen hier auf. Und ihr solltet die beiden Kinder so schnell wie möglich von hier wegbringen. Die haben genug gesehen und erlebt.«

 Beryl nickte Dimitrios zu.

 »An mir soll es nicht liegen. Die Cessna ist startklar, wir können in ein paar Minuten in der Luft sein. Was machen wir damit?«, Beryl deutete auf den Koffer.

 »Den nehme ich mit nach Berlin, ist besser, als ihn zusammen mit den Kindern im Flugzeug zu transportieren.«

 Beryl sah noch einmal auf die beiden Leichen auf der Landebahn und spürte plötzlich ihren Magen, kurz darauf musste sie sich übergeben.

 Lennard stand neben ihr.

 »Geht gleich wieder«, versicherte sie ihm.

 »Bist du sicher?«

 »Völlig sicher.«

 Ein paar Minuten später saßen sie zu fünft in der Cessna. Hinten waren nur zwei Plätze, aber Monika hatte eine ihrer Töchter auf den Schoß genommen, und es störte keine, dass es so eng war, im Gegenteil. Beryl schob den Gashebel nach vorn, und sobald sie die notwendige Geschwindigkeit erreicht hatten, zog sie den Yoke nach hinten und war erleichtert, als die Cessna langsam abhob. »Nur weg von hier«, dachte sie. Sie drehte sich um und sah die beiden Mädchen mit ihrer Mutter auf der Rückbank der Cessna sitzen. Sie war unendlich froh, dass Monikas Töchter in Sicherheit waren. Bisher war sie, Beryl, das passive Opfer gewesen. Aber jetzt hatte sie angefangen, das Kommando zu übernehmen. Bis vor ein paar Tagen hatte sie noch nie eine Leiche gesehen. Aber mit Jenny waren es jetzt schon drei Menschen, die erschossen worden waren. Sie stellte fest, dass sie kein Mitleid mit den beiden Typen hatte. Die wollten sie umbringen, und danach hätten die ohne Zweifel auch sofort die beiden Kinder getötet. Die Scheißkerle hatten bekommen, was sie verdienten.

 26

 Monika saß auf der Rückbank der Cessna. Romy, ihre jüngste Tochter, lag mit dem Oberkörper auf ihrem Schoß und war friedlich eingeschlafen. Anita saß neben ihr, sie hatte die Beine ihrer jüngeren Schwester auf den Schoß genommen und sah aus dem Fenster.

 »Ist alles in Ordnung bei euch?«

 Monika lächelte Lennard zur Antwort an.

 »Mehr als in Ordnung, Lennard. Ich habe meine beiden Schätze heil wieder. Ich werde sie jetzt eine ganze Weile nicht mehr loslassen«, und wie zum Beweis zog Monika ihre schlafende Tochter noch näher an sich heran.

 »Ich bin euch beiden so dankbar, und natürlich auch Stefanie und Dimitrios! Ich weiß nicht, was ich gemacht hätte, wenn meinen Kindern etwas passiert wäre.«

 »Und ich bin euch auch dankbar, wollte ich noch sagen, auch im Namen meiner schlafenden Schwester.«

 »Anita, es tut mir leid, dass ihr das, na ja, dass ihr das eben am Boden mit ansehen musstet.« Lennard war vorsichtig, er rechnete damit, dass die beiden Mädchen einen posttraumatischen Schock hatten: erst die Entführung, dann das Blutbad auf dem Flughafen.

 »Mach dir deshalb keine Gedanken. Romy war so aufgeregt, dass sie sowieso nichts mitbekommen hat, und ich bin kein Kind mehr. Die beiden Kerle haben uns entführt, und sie haben wahrscheinlich meinen Bruder umgebracht. Sie haben bekommen, was sie verdient haben.«

 »Ich habe mich bisher nicht getraut, euch zu fragen: Wie ist es euch ergangen? Haben sie euch gut behandelt?«, fragte Monika zärtlich.

 »Ja, sie waren schon korrekt zu uns. Wir waren zwar fast die ganze Zeit in einem Keller eingesperrt, aber es gab genug zu essen, und wir hatten sogar einen Fernseher. Wir hatten nicht besonders viel Angst, wir waren zusammen, und das war für uns die Hauptsache. Außerdem wussten wir, dass Mama den Koffer von Beryl zurückbekommen wird und wir freikommen. Und außerdem …«

 »Und außerdem?«

 Anita sah ihre Mutter an.

 »Außerdem waren wir fast erleichtert. Durch die Entführung war klar, dass unser Bruder keinen Selbstmord begangen hat, wie alle ständig behaupten. Ich weiß, dass ihn das auch nicht wieder lebendig macht, aber ich fand den Gedanken, dass er uns einfach im Stich gelassen hat, unerträglich! Obwohl ich sowieso nie daran geglaubt habe, hat mich das alles trotzdem ganz schön verunsichert.«

 Beryl war einmal mehr beeindruckt, wie selbstsicher und erwachsen Anita war. Und was für eine Familie sie waren. Sie schienen sich alle wirklich zu lieben und zueinanderzustehen. Sie drehte sich um, um Anitas Gesicht zu sehen.

 Als sie den Kopf drehte, wurde ihr plötzlich schwindelig. Schnell drehte sie sich zurück, aber sie verlor für einen Augenblick die Orientierung, und das Flugzeug machte plötzlich eine Bewegung nach links unten.

 »Bist du okay, Beryl?«, schrie Lennard. Er sah, dass Beryl sehr blass geworden war. Sie hatte das Flugzeug jetzt zwar wieder unter Kontrolle, aber sie wusste nicht wie lange.

 »Mir ist gerade etwas schwindelig. Lennard, bitte übernimm das Steuer für einen Augenblick.«

 »Beryl, mach keinen Scheiß, ich habe keine Ahnung, wie das hier funktioniert.«

 »Halte einfach den Yoke fest, einfach nur festhalten. Sieh auf das Instrumentenbrett vor dir, in der Mitte oben, das ist der künstliche Horizont. Der weiße Balken, das sind wir. Der Balken sollte da bleiben, wo er jetzt ist, wenn er rauswandert, steuere einfach dagegen.«

 »Künstlicher Horizont? Das ist das Ding hier, nehme ich an, also gut, ich versuche mein Bestes.«

 Anita hatte sich interessiert nach vorne gebeugt.

 »Das Beste wird sein, du versuchst mal ein paar Bewegungen, dann sehen wir, wie der Balken da reagiert und wie du gegensteuern musst. Dann bekommst du bestimmt schnell ein Gefühl für das Flugzeug, meinst du nicht, Lennard?« Anita war völlig ruhig.

 »Den Teufel werde ich tun. Ich werde hier still sitzen bleiben, das Teil festhalten und hoffen, dass dieses Flugzeug weiß, was es machen muss. Und ich werde hier bestimmt nichts machen oder ausprobieren, wenn ich nicht muss.«

 Anita zuckte mit den Schultern.

 »Ich bin gleich wieder in Ordnung, Lennard. Fliege einfach geradeaus. Ich übernehme sofort wieder.«

 »Du solltest etwas essen!« Monika kramte ein Brötchen aus ihrer Tasche und reichte es nach vorne. Beryl nahm das Brötchen, ihr war schlecht, und ihr war nach allem anderen als nach Essen zumute. Aber sie wusste, dass Monika recht hatte. Tapfer biss sie ein Stück ab. Sie hatte einen kurzen Moment das Gefühl, dass sie sich wieder übergeben müsste, aber dann gelang es ihr, den Bissen herunterzuschlucken. Kurz darauf ging es ihr besser, und sie aß noch drei weitere Bissen.

 »Es geht schon wieder. Das Essen hat gutgetan. Fliegst du noch ein wenig, Lennard? Ich relaxe dann noch ein paar Minuten.«

 »Klar, mache ich tatsächlich alles richtig? Ich meine, ich sitze nur hier und halte das Ding fest?«

 Beryl streckte sich ein wenig und nahm den Kaffeebecher, den Monika ihr reichte.

 »Ich habe immer alles dabei, Thermoskanne und Brötchen und so, ist in einem drin, wenn man Mutter von drei Kindern ist.«

 Der Kaffee tat Beryl gut, und die Lebensgeister kamen endgültig zurück. Sie hatte zunächst überlegt, den nächstgelegenen Flughafen anzufliegen, aber jetzt wollte sie noch ein paar Minuten warten. Wenn dann wieder alles in Ordnung war, würde sie doch weiter nach Berlin fliegen.

 Sie sah Lennard völlig verkrampft am Yoke sitzen: der berühmte Todesgriff. Flugschüler saßen die ersten Stunden oft so da, mit aller Kraft am Steuerhorn festgeklammert.

 »Wir sollten etwas tiefer fliegen, Lennard. Willst du das versuchen?«

 Lennard sah sie völlig entgeistert an.

 »Komm, Lennard, versuch es mal.« Anita saß immer noch nach vorne gebeugt direkt hinter ihm.

 »Aber klar doch, wenn die Damen es befehlen. Also, nach unten, ich schiebe das Teil hier einfach nach vorne und gut?«

 »Nein, durch Ziehen oder Drücken am Yoke wirst du schneller oder langsamer. Die Höhe regulierst du mit dem Gas, der rote Hebel da. Nimm einfach ein wenig Gas weg.« Lennard nahm ziemlich widerwillig eine Hand vom Yoke, griff nach dem roten Hebel und nahm dann langsam Gas weg.

 »Siehst du die Anzeige rechts neben dem künstlichen Horizont? Das ist der Höhenmesser. Siehst du, wir verlieren langsam an Höhe.«

 Lennard fand das Instrument, das wie eine Uhr aussah. Tatsächlich lief der große Zeiger entgegen dem Uhrzeigersinn.

 »Geil!«, rief Anita aus. »Und jetzt zieh mal an dem Yoke, ich würde gerne wissen, was dann passiert.«

 »Ich will euch wirklich nicht den Spaß verderben, aber ich bin eine alte Frau und ziemlich mit den Nerven am Ende. Könntet ihr die Flugstunden auf ein andermal verschieben, bitte?«

 Beryl lachte, sie drehte sich um und gab Monika den leeren Kaffeebecher zurück.

 »Du hast recht. Ich übernehme wieder, Lennard!«

 Beryl holte einige Karten aus der Tasche in der Tür neben sich.

 »Wir sind bald in Berlin, wir werden in Tempelhof landen.«

 »Nicht in Schönhagen, wo wir losgeflogen sind?«

 »Ich will nach Hause, Lennard. Ich will nach Berlin. Richtig nach Berlin. Ich habe keine Lust, irgendwo auf dem Acker zu landen und dann eine Stunde mit dem Auto nach Berlin zu gurken. Wir landen in Tempelhof, mitten in der Stadt. So, wie es sich nach so einem Tag gehört.«

 »Geil«, sagte Anita.

 »Find ich auch geil«, sagte Lennard lachend. »Aber können wir das einfach so machen, nach Tempelhof fliegen?«

 »Klar, wir müssen uns nur bei der Flugsicherung anmelden.«

 Sie drehte am Funkgerät und hörte sich ATIS, die automatische Wetter- und Landeinformation des Flughafens Tempelhof an. Dann stellte sie 119,575 Mhz auf dem Funkgerät ein, die Frequenz des Towers auf dem Flughafen-Tempelhof, und drückte die Sendetaste.

 »Tempelhof Tower, Delta-Echo-Bravo-Hotel.«

 Sie drehte sich zu Lennard um. »Jetzt müssen wir nur noch warten, bis die sich bei uns melden. Delta-Echo-Bravo-Hotel ist das Callzeichen des Flugzeuges, hier«, sie zeigte auf ein Schild, das auf das Armaturenbrett geklebt war. »D-EBH, sozusagen unser Nummernschild.« Sie wollte gerade noch etwas sagen, als endlich die Antwort aus Tempelhof kam.

 »Delta-Echo-Bravo-Hotel, Tempelhof Tower.«

 »Dann versuchen wir mal unser Glück mit einer Landung mitten in Berlin«, sagte Beryl und drückte die Sendetaste.

 »Delta-Echo-Bravo-Hotel, Cessna 182, VFR, zehn Meilen nördlich Echo, zur Landung.«

 Diesmal kam die Antwort der Flugsicherung sofort.

 »Delta-Echo-Bravo-Hotel, fliegen sie in die Kontrollzone über Echo, Landebahn 27 rechts, QNH 1025.«

 »Enter control zone via Echo, QNH 1068, Delta-Echo-Bravo-Hotel.« Beryl bemerkte gar nicht, dass sie Englisch sprach, als sie die Freigabe zum Einflug in die Kontrollzone Berlin wiederholte.

 »Das war es dann schon, wir dürfen Tempelhof anfliegen, über diesen Punkt hier«, sie zeigte auf den Bildschirm des GPS. »Das ist der Punkt Echo, von dort fliegen wir einfach nach Westen und landen auf der Piste 27 rechts des Flughafens Tempelhof.«

 »Und was ist ein QNH und was ein VFR?«, fragte Anita von hinten.

 »QNH ist der Luftdruck«, Beryl musste lachen und war beeindruckt, was Anita sich alles gemerkt hatte. »Hier, ich kann den Wert an unserem Höhenmesser einstellen. Nur wenn man den korrekten Luftdruck einstellt, arbeitet der Höhenmesser auch korrekt. Darum bekommt man den aktuellen Wert jeweils angesagt, bevor man landet. Und VFR steht für Visual-Flight-Rules, das bedeutet, dass wir nach Sicht fliegen und nicht nach Instrumenten.«

 »Und du musst alles wiederholen, was der Typ dir sagt?«

 »Ja, um sicherzugehen, dass ich alles richtig verstanden habe. Man muss aber nicht alles wiederholen, nur wichtige Dinge wie zum Beispiel die Erlaubnis, in die Kontrollzone einfliegen zu dürfen. Wenn man etwas falsch verstanden hat, hat der Fluglotse am Boden noch die Möglichkeit, es zu korrigieren.«

 Anitas Neugier schien fürs Erste befriedigt zu sein. Beryl genoss jede Sekunde des Endanfluges auf den Flughafen Tempelhof. Sie flogen von Osten über die Stadt, es sah so aus, als berührten sie fast die Häuser.

 »Mann, ich kann die Leute erkennen, die auf den Balkonen sitzen, voll deutlich!«, rief Anita.

 »Mich begeistert das auch immer wieder, leider kann ich nicht zur Seite sehen und muss meine Augen vorne lassen. Es gibt nur wenige Anflüge, die so spektakulär sind wie Tempelhof. Kai Tak natürlich, der alte Flughafen in Hongkong, aber seit der neue in Betrieb ist, ist das Vergangenheit. So, wie Tempelhof es bald auch sein wird.«

 Fast im gleichen Moment setzte sie die Maschine auf der Landebahn auf.

 An der Ausfahrt neben der Landebahn wartete bereits ein Follow-Me-Wagen auf sie, der sie zu ihrer Abstellposition vor dem riesigen Flughafengebäude brachte. Alle fünf kletterten aus der Cessna und gingen zu Fuß die wenigen Meter zum halbrunden Hauptgebäude, das von einem riesigen Vordach überragt wurde.

 Beryl erledigte den Papierkram, während die anderen in der kleinen Halle für die allgemeine Luftfahrt auf sie warteten.

 »Können wir das Flugzeug einfach hier stehen lassen?«

 »Können wir, Lennard! Die Maschine muss natürlich zurück nach Schönhagen, aber die schicken jemanden her, der sie rüberfliegt. Das wird zwar ein Vermögen kosten, aber das ist mir heute alles ziemlich egal.«

 »Ich würde gerne mit den Kindern nach Hause, Romy ist schon wieder eingeschlafen.«

 Und tatsächlich, Romy hatte es sich auf einer der Bänke bequem gemacht.

 »Monika, ich glaube, das mit dem Nachhausegehen ist keine so gute Idee.«

 Monika sah Lennard fragend an.

 »Wir sind alle heil in Berlin gelandet, und ich bin darüber genauso froh wie ihr. Aber wir sollten uns nichts vormachen. Es ist noch nicht vorbei. Wir haben zwar eine Ahnung, wer hinter alldem steckt, aber wir wissen nicht, was die jetzt als Nächstes tun werden. Ich würde mich jedenfalls nicht darauf verlassen wollen, dass die uns jetzt einfach so in Ruhe lassen.«

 Lennard sah sich um, ob jemand in der Nähe war, der zuhören konnte. Aber sie schienen allein zu sein.

 »Wir haben ihre beiden Handlanger ausgeschaltet. Wer weiß, mit was wir jetzt rechnen müssen. Ich will dir keine Angst machen, aber du solltest jetzt wirklich nicht nach Hause gehen.«

 »Aber wo sollen wir hin?«

 »Wir bleiben erst mal zusammen, ihr kommt mit in unser Hotel. Dort warten wir, bis Stefanie und Dimitrios wieder da sind, und dann besprechen wir alles Weitere.«

 »Ich denke, Lennard hat recht, Monika. Nachdem das Ganze glimpflich abgegangen ist, sollten wir kein weiteres Risiko eingehen. Wir haben die Präsidentensuite im Ritz Carlton, die ist riesig und bietet genug Platz für uns alle. Lass uns da erst mal zur Ruhe kommen, und dann sehen wir weiter.«

 Sie fuhren mit der U-Bahn vom Platz der Luftbrücke bis zum Potsdamer Platz. Lennard wollte ein Taxi nehmen, aber die anderen hatten auf der U-Bahn bestanden. Für echte Berliner ist U-Bahn fahren Entspannung und ein Zeichen dafür, dass die Welt wieder in Ordnung ist, erklärte Monika. Lennard wollte erwidern, dass er in Berlin geboren war und noch nie etwas davon gehört hatte. Aber er ließ es bleiben, und sie fuhren U-Bahn. Jedenfalls war er heilfroh, als sie im Hotelzimmer waren. Er wusste, dass im Zimmersafe eine Pistole lag. Sofort, nachdem er im Zimmer war, öffnete er den Safe, nahm die Pistole heraus und schob sie in seine Hose. Zwar ziemlich vulgär, aber jetzt fühlte er sich besser.

 Romy schien fürs Erste ausgeschlafen zu haben, und die beiden Mädchen waren dabei, die Suite zu erkunden.

 »Einfach genial das Teil.«

 Vor allem das große Bad und die riesige halbrunde Badewanne hatten es ihnen angetan.

 »Können wir in die Badewanne gehen? Haben wir beide echt nötig!«

 Die beiden Mädchen blieben über eine Stunde in der Wanne, um danach die Sauna zu benutzen. Beryl hatte ihnen ein Tablett mit Snacks und Obst bestellt und ins Bad gebracht.

 »Ich habe den Eindruck, die beiden waschen sich alle schlechten Erinnerungen einfach ab. Bewundernswert, die Kinder!«

 Monika und Lennard saßen ziemlich fertig auf der Couch.

 Beryl holte tief Luft.

 »Nachdem wir die Kinder wieder gesund hier haben, sollten wir über unsere anderen Probleme nachdenken. Monika, hast du wirklich niemandem erzählt, dass du Marcels Pilotenkoffer an mich weitergegeben hast?«, fragte sie, obwohl sie die Antwort bereits kannte.

 »Nein, bestimmt nicht. Ich war heilfroh, dass du den Koffern mitgenommen hast, ich wollte einfach nicht mehr erinnert werden. Ich wollte einfach vergessen und habe garantiert mit niemandem darüber gesprochen.«

 »Und ich habe ihn in meinen Kofferraum gelegt und dann, bitte entschuldige, auch einfach vergessen.«

 »Und trotzdem wussten die Kerle, dass du den Koffer nicht mehr hast, Monika!«, gab Lennard zu bedenken.

 Beryl holte mehrfach tief Luft, man konnte ihr ansehen, wie schwer es ihr fiel, darüber zu sprechen. »Ich habe es nur einem einzigen Menschen erzählt: Denis, meinem Freund. Ich habe es ihm an dem Abend erzählt, als ich nach dem Besuch bei dir, Monika, zu uns nach Hause gefahren bin. Wir haben uns gestritten, und ich bin kurz darauf nach Mallorca geflogen. An dem Abend habe ich Denis auch die Geschichte mit dem Pilotenkoffer erzählt. Er hat sogar noch mal nachgefragt, ob ich tatsächlich den Koffer von Marcel hätte. Aber da war ich schon fast aus der Tür, ich habe auch nicht mehr geantwortet. Aber jetzt erinnere ich mich wieder, ich habe mich noch gewundert, warum er solch einen Stress gemacht hat wegen des Koffers. Aber es gab auch noch eine ganze Menge anderer Sachen, über die ich mich geärgert habe und die mir durch den Kopf gegangen sind, da habe ich das mit dem Koffer einfach vergessen.«

 »Dann war Denis der Einzige außer euch beiden, der das mit dem Koffer gewusst hat?«, fragte Lennard eindringlich.

 »Ich gehe davon aus.«

 »Du weißt, was das heißt, Beryl?«

 »Ja, ich weiß, was das heißt, Lennard. Der Mann, den ich heiraten wollte und mit dem ich fünf Jahre zusammengelebt habe, hat mich an die Kokain-Mafia verraten und hat zugesehen, wie die versucht haben, mich umzubringen. Der Mann, von dem ich geglaubt habe, ich würde ihn lieben, hat zwei Kinder ans Messer geliefert. Du kannst dir sicher sein, ich weiß, was das bedeutet!«

 »Beryl, so war das nicht gemeint.«

 Aber Beryl war aufgesprungen. Lennard wollte ihr hinterherlaufen, ließ sie dann aber lieber in Ruhe.

 Beryl ging ins Bad zu den beiden Mädchen. Die saßen in große Badetücher gehüllt auf dem Boden und aßen.

 »Hallo, ich muss etwas runterwaschen, habt ihr noch Platz für mich?«

 »Klar, das Bad ist groß genug für eine Fußballmannschaft, und die Sauna hat auch gleich die richtige Temperatur.«

 »Sauna mit vollem Magen ist nicht so richtig toll, glaube ich.«

 »Wissen wir, aber wir haben entschieden, heute unvernünftig zu sein«, stellte Anita fest. Sie sah, dass Beryl weinte, und wollte erst fragen, was los ist, ließ es dann aber bleiben.

 Etwas später saßen sie zu dritt in der kleinen Dampfsauna. Beryl hatte den Kopf zurückgelegt, und Schweißperlen und Tränen liefen ihr über das Gesicht.

 »Bist du in Ordnung, Beryl?«

 »Ich denke schon, Anita.« Sie machte die Augen auf. »Ich glaube, ich war die letzten fünf Jahre mit einem Scheißkerl im Bett.«

 »Passiert den Besten von uns! Tut weh, aber das Wichtigste ist, dass du da jetzt raus bist.«

 Beryl musste lachen.

 »Anita, was hältst du davon, wenn wir Freunde werden?«

 »Tolle Idee! Bringst du mir das Fliegen bei?«

 »Jederzeit.«

 »Du kannst mich ab sofort als deine beste Freundin betrachten, Beryl.«

 Die beiden Mädchen waren nach der Badezimmerparty erschöpft ins Bett gefallen und fast sofort eingeschlafen.

 Beryl ging mit einem Bademantel bekleidet und mit einem Handtuch um den Kopf zu Lennard, der sich auf die Couch gelegt hatte und ein Buch zu lesen versuchte.

 »Es tut mir leid, Lennard.«

 Lennard legte das Buch weg.

 »Kein Grund, sich zu entschuldigen, Beryl. Keine schöne Entdeckung, die wir da gemacht haben.«

 Bevor Beryl antworten konnte, ging die Tür auf. Lennard griff automatisch nach der Waffe, die neben ihm lag. Aber es waren nur Stefanie und Dimitrios, erleichtert legte er die Pistole wieder neben sich.

 »Gute Idee, Beryl, genau das ist es, was ich jetzt brauche: ein Bad.«

 »Wir haben sogar eine eigene Sauna, Stefanie. Komm, ich begleite dich.«

 Beryl hatte sich auf einen Hocker im Bad gesetzt, während Stefanie in der Wanne lag.

 »Und du bist dir sicher, dass es Denis ist?«

 »Absolut, es gibt keine andere Möglichkeit.«

 »Na ja, wenigstens kriegen wir immer mehr eine Ahnung davon, was los ist.«

 »Warst du schon mal mit einem Schwein zusammen, Stefanie?«

 »Ein- oder zweimal, glaube ich, eine Erfahrung, auf die ich hätte verzichten können.«

 »Was habt ihr eigentlich mit den, ähm, mit den Leichen gemacht?«

 »Vergraben, die wird niemals jemand finden. Das Auto, es war ein Leihwagen, haben wir in einen See geschoben. Den findet man vielleicht mal, aber das ist auch egal. Die beiden sind draußen gestorben, das Auto ist also sauber, darin wird man nichts finden. Den Koffer haben wir mit zurückgebracht. Dimitrios meinte, er könnte uns in eine gute Position bringen, um zu verhandeln. Wir müssen euch alle aus der Schusslinie nehmen, dazu müssen wir verhandeln.«

 Beryl ließ Stefanie ein wenig Zeit allein mit sich und der Wanne und ging ins Zimmer zurück. Dort traf sie auf Dimitrios.

 »Das mit Denis tut mir leid, Beryl. Lennard hat mir alles erzählt, während ihr im Bad wart.«

 Beryl sagte nichts und zuckte nur mit den Schultern.

 »Wie auch immer, es sind genug Menschen gestorben. Wir sollten das beenden, es wird Zeit, dass wir mit dem Gegner ernsthaft verhandeln. Dazu benötigen wir alle Informationen, die wir auftreiben können.«

 »Und das bedeutet?«

 »Das bedeutet: Wir sollten mit Denis reden.«

 »Beryl, du musst dir das nicht antun. Du musst nicht dabei sein, wir können das gerne allein machen«, kam Lennard ihr zu Hilfe.

 »Ich will aber dabei sein! Ich will hören, was er zu sagen hat!«

 Sie ging an ihre Tasche und suchte etwas.

 »Hier, ich habe noch den Schlüssel zu unserer gemeinsamen Wohnung. Ich schätze mal, um diese Zeit sollte Denis zu Hause sein. Gehen wir hin und stellen wir ihn zur Rede.«

 Dimitrios stellte sein Glas auf den Tisch.

 »Dann machen wir das so, Beryl. Ich habe immer vermutet, dass du eine mutige Frau bist. Aber ich hoffe, du weißt, auf was du dich da einlässt?«

 Beryl zuckte nur kurz mit den Schultern.

 27

 Sie hatten beschlossen, dass Dimitrios im Hotel bei den Mädchen bleiben sollte, nur für den Fall, dass noch mal jemand versuchen würde, sich den beiden zu nähern.

 Beryl, Stefanie und Lennard machten sich auf den Weg zu der gemeinsamen Wohnung von Denis Steinkühler und Beryl. Denis war nicht da, also benutzte Beryl ihren Schlüssel, sie setzten sich ins Wohnzimmer und warteten.

 Etwa eine halbe Stunde später kam Denis. Als er die Wohnung betrat und sah, dass Licht an war, rief er laut nach Beryl.

 »Beryl, bist du da?«

 »Ja, ich bin hier.«

 Denis trat in das Zimmer und schreckte zurück, als er sah, dass Beryl nicht allein war.

 »Komm einfach rein und mach es dir bequem«, sagte Lennard und nahm die Pistole in die Hand, die er auf den Tisch gelegt hatte. Er hatte sich gedacht, dass etwas Überredungskunst notwendig sein könnte, um das Gespräch in Gang zu bringen. Lennard wusste, dass sein Auftritt sehr nach Hollywood aussah. Aber was soll’s, er hatte schon öfter festgestellt: Es funktioniert. Das muss daran liegen, dass einfach alle Leute Hollywoodfilme kennen und daher auch alle wissen, wie sie zu reagieren haben. Lennard hatte für den heutigen Abend beschlossen, von Anfang an klarzumachen, dass es gleich zur Sache gehen würde.

 Denis zögerte eine Weile, dann trat er langsam ins Zimmer. Stefanie schloss hinter ihm die Zimmertür. Denis drehte sich erschrocken um, als er die Tür zuschlagen hörte, und starrte Stefanie an, die er bisher gar nicht richtig wahrgenommen hatte.

 »Du siehst verwundert aus, mich zu sehen«, sagte Beryl leise.

 »Beryl, können wir das nicht unter uns, ich meine unter vier Augen klären?«

 »Du Scheißkerl, du hast versucht, mich umbringen zu lassen.« Sie holte tief Luft. »Das könnte ich dir vielleicht sogar noch durchgehen lassen, aber du hast zugesehen, wie man zwei Kinder entführt hat, und du handelst mit Drogen. Du bist ein Dreckskerl, Denis, ein echter Dreckskerl!«, schrie Beryl ihn an.

 Lennard zog die Augenbrauen hoch, so emotional hatte er Beryl noch nie erlebt.

 »Ich rufe jetzt die Polizei!« Denis war an der Tür und wollte sie gerade öffnen.

 Aber Stefanie, die immer noch an der Tür stand, holte kurz aus: Ihr Schlag traf ihn völlig unvorbereitet ins Gesicht. Er flog nach hinten und schlug mit dem Kopf krachend gegen einen Sessel. Langsam rappelte er sich wieder auf.

 »Beryl hat recht, du bist ein Dreckskerl«, sagte Lennard, der aufgestanden war und jetzt langsam und mit der Waffe in der Hand auf ihn zuging.

 »Hollywood at its best«, dachte er und musste sich sehr zusammenreißen, um nicht anzufangen zu lachen.

 »Bevor die beiden Girls dich verhackstücken, meinst du nicht, wir sollten uns lieber unterhalten?«

 Denis sagte nichts, seine Nase, die Stefanie voll getroffen hatte, schmerzte furchtbar. Er befürchtete, dass sie gebrochen war. Er hatte starkes Nasenbluten, das Blut tropfte auf sein Hemd.

 »Ich weiß zwar nicht, wer ihr seid«, brachte er unter Schmerzen heraus, »aber ich kann es mir denken. Beryl, du hast dich mit den falschen Leuten eingelassen. Meinst du etwa, mir hat das alles Spaß gemacht?« Vor Wut und Schmerzen liefen ihm jetzt die Tränen runter. »Ich bin da genauso reingeschlittert wie du. Außerdem habe ich dir gesagt, du sollst dich raushalten. Wenn du nicht angefangen hättest, rumzuschnüffeln, wäre das alles nicht derart eskaliert!«

 »Prima, jetzt bin ich schuld? Ich fange gleich an zu kotzen, Denis!«

 »Lass es uns mal der Reihe nach durchgehen, Denis«, ging Lennard dazwischen. Denis zitterte am ganzen Körper und war inzwischen völlig verängstigt. Offensichtlich war er nicht nur ein Scheißkerl, sondern dazu auch noch ein Feigling. »Versuchen wir es also mit dem Guter-Bulle-böser-Bulle-Spiel«, dachte Lennard.

 »Vielleicht verstehen wir dich besser, wenn du uns sagst, wie das alles gekommen ist, Denis. Beginnen wir mit der Frage, was Filomena Airways mit Drogen zu tun hat!«

 Er half Denis dabei, sich in einen Sessel zu setzen, und da ihm immer noch Blut aus der Nase lief, reichte Lennard ihm ein Taschentuch.

 Denis sah erbärmlich aus, aber zu ihrer eigenen Verwunderung hatte Beryl kein bisschen Mitleid mit ihm.

 »Filomena Airways hat eigentlich gar nichts mit Drogen zu tun.« Es fiel ihm sichtlich schwer zu sprechen. »Wir sind eine der letzten Fluglinien in Europa, die in Privatbesitz ist, also ohne Notierung an der Börse. Auch wenn unsere Piloten das nicht immer wahrhaben wollen: Heute eine Airline zu betreiben, das bedeutet nicht nur Flugzeuge zu fliegen, sondern es geht in erster Linie um Finanz- und Kostenmanagement. Eine Boeing 737 kostet an die 60 Millionen Euro, und wir haben fast 40 Stück davon – das sind zweieinhalb Milliarden allein für die Flieger. Das Geld dafür muss irgendwo herkommen oder zumindest ein Teil davon. Auch wenn die meisten der Flieger nicht uns, sondern den Banken gehören oder geleast sind, es steht eine Menge Kapital auf unserem Hof herum. Für uns heißt das, die Einnahmen aus dem Ticketverkauf müssen nicht nur dazu ausreichen, die enormen Kosten zu decken, die der Betrieb einer Airline nun mal verursacht. Die Einnahmen müssen auch noch ausreichen, um die Kredite für die Flugzeuge zu bedienen. Die meisten Airlines haben sich an der Börse durch Aktienverkauf das notwendige Kapital besorgt und in ihre Flotte investiert.«

 »Und Filomena Airways?«, fragte Lennard, um Denis’ Redefluss nicht zu unterbrechen.

 »Wie gesagt, alles private Investoren. Am Anfang waren das vor allem Franz Schiller, der Gründer der Airline, und ein paar Leute, die wir alle persönlich kannten. Aber als wir vor fünf Jahren anfingen zu expandieren, brauchten wir sehr schnell sehr viel mehr Geld. Unsere Eigenkapitalbasis war einfach viel zu gering. Wir mussten zusätzliches Geld ins Unternehmen bringen, wenn wir überleben wollten. Aber die Börse war gerade im Keller, wir hatten einen verdammt schlechten Zeitpunkt erwischt. Und so haben wir Kapital von allen genommen, die es uns geben wollten. Wir haben alle angebettelt: Beteiligungsgesellschaften, Private-Equity-Firmen, Family Offices und private Investoren. Wir haben nicht groß gefragt, woher das Geld kommt, und wir konnten auch nicht wählerisch sein.«

 »Mit anderen Worten, ihr habt auch Drogengeld genommen?«

 Denis sah Beryl feindselig an.

 »Heute weiß ich, dass es so war. Aber wie gesagt, uns hat das damals nicht interessiert. Woher sollte ich wissen, dass hinter einer vermeintlichen Private-Equity-Firma oder einem Anwalt aus Las Vegas, der vorgab, eine reiche Familie zu vertreten, irgendwelche Drogenbarone stecken? Natürlich hatten wir das eine oder andere gehört, aber das waren alles nur Gerüchte. Alles, was wir gemacht haben, war völlig legal. Wir haben Leute gesucht, die uns Kapital geben wollten und dafür Anteile an der Airline erwarben. Ein ganz normaler Vorgang, wie er ständig vorkommt.«

 »Du bist der CFO, und es war deine Entscheidung, aber ich hätte eher das Geld von Aktionären genommen, als mir die Hände schmutzig zu machen.«

 »Blödsinn, Beryl, du weißt nicht, wovon du sprichst! Die Börse war, wie schon gesagt, im Keller. Und überhaupt, Aktionäre, das bedeutet, kurzfristig Gewinne machen zu müssen. Aktionäre interessieren sich alleinig für die Rendite. Wir waren eine der letzten Airlines, die in Europa mit der Expansion begannen, wir mussten uns unsere Marktanteile erst erkämpfen, oder ich sollte wohl lieber sagen, wir mussten uns unsere Marktanteile erkaufen. Wir haben auf fast allen Strecken, die wir neu eröffneten, lange Zeit nur Verluste eingefahren. Aktionäre hätten das nie und nimmer mitgemacht, versuch mal, eine Airline an der Börse zu verkaufen, die über Jahre nur Verluste einfliegt. Und alles, was sie anzubieten hat, ist das Versprechen, dass sie in ein paar Jahren damit anfangen wird, kein Geld mehr zu vernichten, sondern welches zu verdienen. Wir sind heute so erfolgreich, weil wir einen langen Atem hatten und nicht in Quartalszahlen denken mussten. Das war der einzige Vorteil, den wir hatten.«

 Lennard unterbrach ihn. »Eigentlich hätten wir selbst darauf kommen können. Die alte Geschichte: Der Mob muss sein schmutziges Drogengeld waschen und legt sich dafür einen legalen Arm zu. Warum nicht eine Fluglinie? Vor allem, wenn die Geld braucht, und genau das ist es ja, was die Drogenbosse im Überfluss haben.«

 »Also ist Filomena Air nichts als eine Geldwaschanlage für die Drogenbarone?«

 »So würde ich das nicht sehen, Beryl. Es gibt Investoren, die hätten wir lieber nicht mit an Bord nehmen sollen. Aber du kannst das nicht derart pauschalisieren. Und, wie gesagt, wir wussten nicht, was das für Leute sind. Zumindest nicht am Anfang.«

 »Und weiter, Denis? Ich hätte jetzt gern mal eine Erklärung und keine stundenlangen Entschuldigungen.« Lennard wurde langsam ungeduldig.

 »Der ganze Scheiß begann, als die Probleme in Europa bekamen. Die Polizei hatte eine Riesenaktion gegen den Drogenschmuggel gestartet, überall gingen die Leute hoch. Über Nacht hatten die plötzlich ernsthafte Probleme, ihr Zeug überhaupt noch nach Europa zu bringen. War auch ganz groß in den Zeitungen zu lesen. Die haben das Drogenzeug von außen an Schiffen befestigt, die von Südamerika nach Europa fuhren. In Hamburg und Rotterdam haben sie es dann von Tauchern unbemerkt wieder bergen lassen. Aber irgendwann sind die vom Zoll darauf gekommen und haben dann selbst mit Tauchern die Schiffe abgesucht. Plötzlich war der gesamte Schmuggel nach Europa zusammengebrochen.«

 »Und dann kamen sie auf die Idee, Filomena Airways als Drogenkurier zu nutzen?«

 Denis nickte.

 »Genau so war es, auf einmal standen die in meinem Büro. Wirklich, ich sage euch die Wahrheit. Ich wusste vorher einfach nicht, mit wem wir es da zu tun haben. Sie wollten unsere Hilfe, das Ganze sollte nicht lange dauern, nur ein paar Wochen, bis sie wieder andere Wege etabliert hatten. Sie brauchten schnell irgendeine Lösung, sie konnten ihre Kunden nicht mehr zufriedenstellen. Sie hatten Angst, den Markt hier völlig zu verlieren, wenn sie nicht schnell was anbieten könnten. Andere Gruppen waren ebenfalls in Europa tätig, und an jedem Tag, an dem sie ihr Zeug nicht nach Europa bringen konnten, verloren sie Marktanteile auf der Straße. Die waren absolut panisch, als sie zu mir kamen.«

 »Und da hast du dich dann entschieden, mit Kokain zu handeln?«

 Denis seufzte.

 »Ja, das habe ich, leider. Ich war ein Blödmann, und es war ein Fehler. Aber mich hat das Ganze geschockt, ich wurde überrumpelt und wusste nicht, was ich tun oder lassen sollte. Sie haben mir versprochen, wenn ich mitspielen würde, wäre ich sie bald wieder los. Sobald wir das durchgestanden hätten, würden ich und Filomena Airways nie wieder etwas von ihnen hören. Für den Fall aber, dass ich nicht kooperieren würde, haben sie mir gedroht, ihr Kapital abzuziehen, und das hätten wir nicht überlebt. Keinen einzigen Tag. Außerdem haben sie mir klargemacht, dass ich es persönlich auch nicht überleben würde. Ich weiß, Beryl, du wirst mir jetzt gleich wieder vorwerfen, dass ich ein Dreckskerl bin, weil ich Angst um mein Leben hatte. Aber so war es eben, ich hatte eine Heidenangst, und in solch einem Augenblick tut man eben Dinge, die man später bereut und auf die man nicht stolz ist.«

 Beryl wollte etwas sagen, aber ihr fiel einfach nichts ein.

 »Und warum gerade die Piloten? Ich stelle mir das ziemlich kompliziert vor?«, fragte Lennard.

 »Klar, wir hätten es auch mit den Kollegen in der Kabine machen können.«

 »Bezeichne uns nicht als Kollegen, wir haben nichts mit dir zu tun!«, schrie Beryl ihn an. Stefanie legte ihr die Hand auf die Schulter und zog sie langsam von Denis fort.

 »Man hätte es tatsächlich auch mit dem Kabinenpersonal versuchen können. Das war ursprünglich sogar deren Idee, aber mir erschien das alles andere als sicher. Was wäre nach ein paar Wochen passiert, wenn alles vorbei gewesen wäre? Was hätten wir zum Beispiel gemacht, wenn uns einer der Flugbegleiter nachher hätte erpressen wollen? Was, wenn jemand nicht dichtgehalten hätte?«

 »Und Piloten könnten all das nicht tun?«

 »Deren Situation ist eine ganz andere. Beryl weiß, wovon ich spreche. Es gibt trotz allen Aufschwungs in der Airlineindustrie immer noch mehr Piloten, als es Jobs gibt. Einige wenige bestehen den Einstellungstest bei den großen Airlines, machen ihre Ausbildung und haben dann einen gut bezahlten und sicheren Job. Aber all die anderen? Wusstet ihr, dass allein bei Lufthansa fast 2.000 Bewerber pro Jahr für die Pilotenausbildung nicht genommen werden? Nun, einige von denen finanzieren ihre Ausbildung dann selbst, gehen an irgendeine gute oder weniger gute private Flugschule und lassen sich zum Piloten ausbilden. Wenn die keine reichen Eltern haben, führt das dazu, dass sie danach 100.000 Euro Schulden haben. Dann machen sie sich auf die Suche nach einer Stelle und bemerken, dass es alles andere als einfach ist, einen Job als Pilot zu bekommen. Gerade die ersten 1.500 Flugstunden, die man benötigt, bis man die endgültige ATPL, also die Verkehrspilotenlizenz, bekommt, die bringen die meisten nie zusammen. Wir stellen jedes Jahr einige junge Piloten ein und geben ihnen eine Chance. Allerdings nehmen auch wir nur die wirklich guten. Ich habe einige von diesen jungen Piloten angesprochen und ihnen die Chance ihres Lebens geboten – die ersehnte Anstellung als Pilot. Als Gegenleistung habe ich von ihnen verlangt, dass sie etwas für uns transportieren und das, ohne dumme Fragen zu stellen. Darauf sind alle sofort eingegangen. Und mir erschien das absolut sicher, warum hätte uns jemand von denen später verpetzen sollen? Seinen Job als Pilot wäre er dann auf immer los gewesen, und für viele ist Fliegen der Traum ihres Lebens. Also eine ganz andere Situation als bei den Flugbegleitern. Von denen bleiben die meisten nur ein paar Jahre, dann wissen sie, was für ein Knochenjob die Tablettschleuderei ist, und machen etwas anderes. Um es kurz zu machen: Die Piloten hatten viel zu verlieren, genau wie ich, und genau deshalb waren sie für mich die idealen Partner. Die hat das mit dem Transport auch überhaupt nicht interessiert, es war einfach kein Thema für sie. Und ich habe mein Bestes dazu beigetragen, dass es auch so blieb. Was war schon dabei, das Jeppesen Manual nach dem Flug mit von Bord zu nehmen? Ich gehe mal davon aus, ihr habt inzwischen herausgefunden, wie es funktionierte?«

 »Wir hören es gern noch mal mit deinen Worten.«

 »Jemand brachte das Zeug von einem internationalen Flug mit. Wir fliegen Lateinamerika nicht an, aber das war auch gar nicht notwendig. Sie brachten das Zeug ohne große Probleme nach Afrika und von dort auch auf die Kanaren. Nur der letzte Schritt nach Europa, der war das Problem. Wir haben das Zeug also zum Beispiel in Tunesien übernommen, in Ägypten oder eben auf den Kanaren. Unsere Crews müssen nach Auslandsflügen, genauso wie alle anderen auch, durch den Zoll. Es gibt spezielle Ausgänge für die Crews, und normalerweise werden sie nicht wirklich kontrolliert. Aber mir war das trotzdem zu unsicher. Ab und an gibt es eben doch Kontrollen, wenn auch lustlos und nur, weil der Zoll zeigen will, dass er tätig ist. Es war zwar sehr unwahrscheinlich, aber wir hätten in eine dieser wenigen Kontrollen geraten und auffliegen können. Wir brauchten ein absolut sicheres Verfahren. Und dann kamen wir durch Zufall drauf. Das Zeug wurde mit einem internationalen Flug reingebracht, blieb dann aber so lange an Bord, bis die Maschine einen innerdeutschen Flug absolvierte. Und damit war unser Problem gelöst. Jemand übernahm also die Drogen zum Beispiel in Ägypten, und seine Maschine flog nach Köln. Er ließ das Zeug dann einfach im Flugzeug und ging. Ein Kollege übernahm die Maschine in Köln für den Weiterflug nach Berlin. Und dort nahm dieser dann die Tasche und verließ ohne Kontrolle den Airport. Da er nur einen Inlandflug gemacht hatte, brauchte er nicht durch den Zoll. Ganz einfach und absolut sicher.«

 »So in etwa haben wir uns das auch schon gedacht.«

 »Wir haben das eine Zeit lang ohne Probleme so gehandhabt, und wir hatten es fast hinter uns. Die waren dabei, ihr Logistikproblem zu lösen, und hatten bereits damit begonnen, einen anderen Weg zu etablieren, um ihr Zeug nach Europa zu bringen. Für uns hätte es damit ein Ende gehabt. Ich habe auch keinen Gedanken daran verschwendet, dass sie uns auf Dauer nutzen könnten. Es hat zwar gut funktioniert, aber es waren viel zu kleine Mengen, die wir bewegen konnten. Das war alles nichts weiter als eine Notlösung. Ich war heilfroh, dass alles bald vorbei sein würde, das Ende war wirklich greifbar nahe, noch ein oder zwei Wochen, und wir hätten es hinter uns gehabt. Aber dann musste dieser Idiot von Marcel unbedingt nachsehen, was er transportiert. Er hat das Zeug gefunden und Muffensausen bekommen. Er wollte nichts mit Drogen zu tun haben. Er wollte aussteigen, womit die sich vielleicht sogar noch hätten abfinden können. Aber der Schwachkopf hat sich geweigert, das Zeug zurückzugeben, er wollte es vernichten. Er wollte sich angeblich nicht schuldig machen. Er hätte wissen müssen, dass er sich damit sein eigenes Grab schaufelt.«

 »Du kannst natürlich nicht verstehen, dass jemand nach seinem Gewissen handelt?«

 »Doch, das kann ich, und vielleicht bewundere ich ihn sogar für seine Haltung. Das wirst du wahrscheinlich nicht verstehen wollen, Beryl, aber ich habe mir gesagt, die Leute auf der Straße kriegen ihr Zeug so oder so. Entweder wir oder die anderen, was würden ein paar Kilos und ein paar Wochen schon ausmachen? Wir würden durch unsere Transporte weder ein neues Drogenproblem schaffen, noch würde sich etwas verbessern, wenn wir nicht mitmachten. Die Gewissensdiskussion fand ich daher ziemlich neben der Sache. Und dann hat Marcel auch noch eins draufgesetzt, er hat damit gedroht, zur Polizei zu gehen. Er war tatsächlich drauf und dran, alles hinzuschmeißen. Ich habe versucht, mit Marcel zu reden, ihm klarzumachen, dass er sich nicht mit der Koks-Mafia anlegen kann, ohne dafür zu zahlen, aber er wollte nicht auf mich hören. Die haben mir dann befohlen, mich aus allem rauszuhalten, und haben die Sache selbst übernommen. Ich dachte, sie würden ihn in die Mangel nehmen, aber ich habe nie damit gerechnet, dass sie ihn umbringen. Wahrscheinlich ist das naiv gewesen, wie vieles, was ich in den letzten Wochen gemacht habe.« Denis zuckte mit den Schultern.

 »Jedenfalls war ich geschockt und völlig fertig, als mir klar wurde, dass sie ihn umgebracht haben. Die wollten vor allem auch das Zeug von seinem letzten Flug sicherstellen. Aber er hatte den Koffer nicht dabei, als sie ihn umbrachten. Sie sind deswegen richtig panisch geworden, und der ganze Scheiß fing an, außer Kontrolle zu geraten.«

 Er holte tief Luft.

 »Das war der erste Mord, für den du verantwortlich bist«, stellte Beryl mehr für sich selbst fest.

 »Es ist außer Kontrolle geraten, ja. Und dann musstest du unbedingt anfangen, rumzuschnüffeln. Wir waren alle ratlos, wo wir den Koffer suchen sollten. Und dann erzähltest du mir, dass du ihn hast. Ich bin halb wahnsinnig geworden, ich habe mir Sorgen um dich gemacht, Beryl. Verstehst du das nicht?«

 »Und deshalb hast du sofort den nächsten Mord in Auftrag gegeben?«

 »Ich wusste nicht, dass das passieren würde«, sagte Denis kleinlaut. »Ich habe versucht, mit dir zu reden, ich habe dich bestimmt 100 Mal angerufen, aber du bist nie ans Handy gegangen. Sie hatten dich sowieso in Verdacht, weil du als Letzte mit ihm geflogen bist. Sie waren irgendwie zu der Überzeugung gelangt, dass du den Koffer haben oder zumindest Bescheid wissen musst. Auch wenn du mir das heute nicht glaubst, ich wollte dich schützen. Daher habe ich denen erzählt, wie der Koffer in deinen Besitz gelangt ist und dass du bestimmt gar nicht weißt, worum es hier geht. Sie haben mir versprochen, dass dir nichts passieren wird, dass sie dich finden und einfach nur den Koffer zurückholen werden. Ich hab ihnen geglaubt, was hätte ich auch sonst tun sollen?«

 »Denis, die haben versucht, mich zu erschießen, und dabei Jenny ermordet!« Beryl war einfach nur sprachlos. »Spätestens nach dem Mord an Marcel hättest du wissen müssen, zu was die fähig sind!«

 Denis zögerte eine Weile, dann sagte er leise. »Im Nachhinein mag das alles ziemlich blöd aussehen, was ich gemacht habe, aber als ich mittendrin steckte, in dem ganzen Schlamassel, da habe ich nicht mehr richtig durchgesehen. Ob du mir das nun glaubst oder nicht.«

 »Aber was hätte das für einen Sinn gemacht«, Beryl wollte das Thema wechseln, »wenn sie mich umgebracht hätten? Wenn ich tot gewesen wäre, hätte ich ihnen nicht mehr sagen können, wo der Koffer ist!«

 »Sie waren unter Zeitdruck. Man hätte deine Leiche gefunden, und die Polizei hätte dann wahrscheinlich auch einen Koffer mit Kokain bei dir entdeckt. Das Ganze hätte nach einem Drogengeschäft ausgesehen, klar. Aber die Untersuchung wäre im Sande verlaufen. Niemand wäre auf die Idee gekommen, dass die ganze Airline dahintersteckt. Man hätte gedacht, eine korrupte Pilotin und fertig«, warf Stefanie ein.

 »Sie wurden immer panischer, und dann hat man dich auch noch mit ihm zusammen gesehen.«

 Denis deutete auf Lennard und sprach das Wort ihm sehr säuerlich aus. »Sie waren der Meinung, du hättest einen Bodyguard angeheuert, was sie als Beweis deuteten, dass du wüsstest, um was es geht. Zudem hatten sie Angst, dass du deinen Detektivfreund da drüben eingeweiht haben könntest. Daher wollten sie auf jeden Fall verhindern, dass ihr beide Mallorca verlasst und nach Deutschland zurückkommt. Aber du musst mir glauben, Beryl, dass die das alles vorher nicht mit mir besprochen haben oder mich gar nach meiner Meinung gefragt hätten. Ich habe mir den Großteil der Geschichte später zusammengereimt. Sie hatten Zugang zu unserem System und festgestellt, dass ihr beide euch auf dem Flug von Mallorca nach Berlin einen Platz gebucht hattet. Sie haben das wohl als die Gelegenheit angesehen, alles ein für alle Mal zu bereinigen. Sie haben mich gezwungen, für ein paar ihrer Leute Papiere als Mechaniker auszustellen und ihnen Zugang zum Flughafen und zu unserer Maschine zu verschaffen. In der Nacht müssen die dann unseren Flieger manipuliert haben. Aber ich schwöre, ich wusste zu diesem Zeitpunkt noch nicht, was mit Jenny geschehen war, und mir ist nicht mal im Traum eingefallen, dass die einen unserer Flieger zum Absturz bringen wollen. Natürlich habe ich sie gefragt, warum sie ihre Leute am Flughafen haben wollen. Sie haben mir erzählt, sie wollen die Leute einschleusen, um den Koffer während des Fluges unbemerkt auszutauschen. Sie waren sich irgendwie sicher, dass du Marcels Koffer dabeihaben würdest. Sie wollten dich angeblich unter einem Vorwand dazu bringen, den Koffer als Gepäck aufzugeben, und der Rest wäre dann einfach gewesen, da sie ihre Leute vor Ort hätten. Für mich klang das damals alles durchaus plausibel.«

 »Du hättest zur Polizei gehen können.«

 »Ich habe darüber nachgedacht, aber sie haben mir klargemacht, dass ich dafür zahlen würde, und du auch. Ich war zu dem Zeitpunkt schon zu tief darin verstrickt, ich dachte mir nur noch, Augen zu und durch. Sie haben gesagt, dass sie mich gegebenenfalls finden würden, egal, wo ich mich verstecken würde. Du kannst mich dafür verachten, Beryl, aber ich hatte Angst.«

 »Und wessen Idee war das mit den Kindern?«

 »Keine Ahnung, Beryl, wirklich nicht! Zu dem Zeitpunkt haben sie schon lange nicht mehr mit mir gesprochen. Aber für mich sieht es so aus, dass die, nachdem der brutale Weg nicht klappen wollte, eben die Taktik geändert und es anders versucht haben. Sie haben mich mal beiläufig gefragt, ob du dich der Familie von Marcel gegenüber verantwortlich fühlen würdest, und ich habe das genauso beiläufig bejaht.«

 Er sah in die Runde, aber keiner antwortete ihm.

 Lennard musste feststellen, dass es ihm schwerfiel, Denis immer noch zu verachten. Er war in etwas hineingeraten, das zu groß für ihn geworden war. Und wer weiß, vielleicht hätte er selbst sogar genauso reagiert.

 Beryl saß lange da.

 »Ich denke, wir wissen dann alles, was wir wissen sollten. Ich packe ein paar persönliche Sachen ein, und dann will ich raus hier.«

 Beryl stand auf und verließ den Raum.

 »Wie geht es jetzt weiter?«, fragte Stefanie.

 »Was weiß ich? Es sieht so aus, als ob die aus der Airline aussteigen wollen, um jeden Preis. Sie bieten ihre Anteile zum Kauf an, ganz legal und mehr oder weniger öffentlich. Aber keiner will sie im Moment haben. Es gibt Gerüchte, wir hätten Probleme mit dem technischen Zustand unserer Maschinen und wir stünden kurz davor, unsere Betriebserlaubnis zu verlieren. Ist alles Blödsinn, aber alle warten jetzt erst mal ab, was in nächster Zeit passieren wird. Wenn die Betriebserlaubnis durch die Bundesstelle für Flugunfalluntersuchung zurückgezogen würde, wäre das der Todesstoß für unsere Airline. Die Leute würden nicht mehr mit uns fliegen, auch wenn wir die Betriebserlaubnis wiedererlangen würden. Verlorenes Vertrauen beim Kunden kann man in unserer Branche kaum wiedererlangen. Im Augenblick sind die Anteile an Filomena Airways nichts wert. Allerdings soll Sami Saab, eine Private-Equity-Legende aus London, Interesse haben. Sieht so aus, als ob er die Anteile hinterhergeschmissen bekommt.«

 Beryl unterbrach das Gespräch.

 »Ich habe alles«, sie deutete auf eine kleine Tasche, »von mir aus können wir.«

 Sie verließen die Wohnung, ohne sich von Denis zu verabschieden.

 Im Fahrstuhl auf dem Weg nach unten traute sich Lennard endlich zu fragen, er platzte fast vor Neugier.

 »Ich weiß, es geht mich nichts an, und wahrscheinlich hältst du mich für blöd, dass mich das so interessiert, wo wir doch genug andere Sorgen haben …«

 »Spar dir die langen Vorreden, frag mich, was du wissen willst, Lennard.« Beryl war klar, dass sie nicht darum herumkam, Fragen über ihre Beziehung zu Denis zu beantworten. Sie hatte zwar keine Lust, darüber zu reden, aber Lennard hatte ein Anrecht auf eine Antwort.

 »Würdest du mir verraten, was du mitgenommen hast?«, er deutete auf die Tasche.

 Beryl lachte erleichtert.

 »Aber gerne: das Fotoalbum mit den Fotos meiner Eltern, mein Kuscheltier, mein Flugtagebuch und meinen Lieblings-BH. Der Rest ist ersetzbar.«

 28

 Nach ihrem Besuch bei Denis kamen Beryl, Stefanie und Lennard zurück ins Hotel. Monika und die Kinder waren schon im Bett, und so berichteten sie Dimitrios, was sie erfahren hatten.

 »Interessant, ich habe inzwischen mal wieder ein wenig herumtelefoniert. Es sieht so aus, als ob das Ganze eine Überreaktion der mittleren Führungsebene war, wenn wir das mal so nennen wollen. Als die plötzlich kein Zeug mehr nach Europa bekommen haben und deshalb anfingen, Marktanteile auf der Straße zu verlieren, haben sie Panik bekommen. Das führte von einer unüberlegten Aktion zur nächsten, und damit haben die sich dann immer tiefer reingeritten. Das Ganze ist schließlich völlig aus dem Ruder gelaufen, und der Höhepunkt war wohl der Versuch, das Flugzeug abstürzen zu lassen. Es sieht so aus, als ob die oberste Führungsebene erst jetzt mitbekommen hat, was ihre Mitarbeiter für ein Chaos angerichtet haben, und sie versuchen deshalb jetzt, Schadensbegrenzung zu betreiben. Von daher stimmt es, was Denis euch erzählt hat, die wollen ihr Geld aus der Airline abziehen und untertauchen.«

 »Das heißt, wir bekommen einen Deal: unser Schweigen und den Koffer für deren Wohlwollen?«, fragte Lennard.

 »So sieht es aus, wir sollten uns jedoch nicht in Sicherheit wiegen. Und vor allem sollten wir nie vergessen, dass es ganz miese Dreckschweine sind, mit denen wir es da zu tun haben. Die haben viel Geld in Filomena Airways versenkt, und wenn die jetzt aussteigen, ist das Geld zum Großteil endgültig futsch, aber das scheint denen egal zu sein. Die wollen raus, fast um jeden Preis. Wahrscheinlich haben die ihr Investment abgeschrieben und freuen sich über jeden Euro, den sie doch noch zurückbekommen. Und Denis hat recht, es gibt zurzeit nur einen einzigen möglichen Käufer für ihre Anteile. Allerdings will Saab nur einsteigen, wenn es keinerlei Verbindung mehr zwischen der Airline und dem Drogenkartell gibt. Die Tage von Denis Steinkühler als CFO sind also gezählt.«

 »Mir alles scheißegal, Hauptsache, es ist vorbei«, meinte Beryl, die müde und am Ende war.

 »Dann solltest du dich mit Sami Saab treffen, und das möglichst schnell. Der hat ein Engagement in der Airline von einer Zusammenkunft mit dir abhängig gemacht.«

 »Warum mit mir? Warum werde ich immer wieder in all das reingezogen? Ich habe keine Ahnung von Private Equity und dem ganzen Scheiß. Ich interessiere mich nicht für Drogen, und Denis Steinkühler geht mir, gelinde gesagt, am Arsch vorbei. Ich bin einfach nur eine Pilotin, eine von ein paar Hundert Piloten bei Filomena Airways. Was um alles in der Welt will dieser Saab also mit mir besprechen?«

 »Ich habe keine Ahnung, Beryl. Aber du solltest das Gespräch führen. Das scheint der einzige Weg zu sein, um rauszukommen.«

 »Wer ist denn dieser Kerl, mit dem ich mich treffen muss?«

 »Sami Saab ist eine Wallstreetlegende. Er kauft Unternehmen und verkauft sie nach einiger Zeit wieder mit Gewinn.«

 »Man nennt diese netten Zeitgenossen auch Heuschrecken, wenn ich mich richtig erinnere«, stellte Beryl fest. »Würdet ihr bitte nicht alle so komisch gucken, ich lese manchmal auch den Wirtschaftsteil der Zeitung. Haltet ihr mich alle für blöde, oder was?«

 »Beryl, komm runter, bitte. Ich bin mit den Nerven auch am Ende. Aber wenn wir uns jetzt gegenseitig anmachen, bringt das auch nichts. Und vor allem verkrafte ich das heute Abend nicht mehr.« Lennard hatte recht, und Beryl versuchte, sich etwas zu beruhigen. Sie war immer noch sauer auf Denis und seine scheißüberhebliche Art, mit der er sie alle reingeritten hatte.

 »Du hast recht, Lennard. Entschuldigung, es war ein langer Tag. Für uns alle. Also, wenn ich es richtig verstehe, rede ich mit diesem Typen über seine Business-Transaktion, oder was auch immer er mit mir besprechen will. Wenn das Gespräch gut läuft, steigt die Heuschrecke bei Filomena Airways ein, macht damit irgendwie eine Menge Geld, aber das Leben ist für mich dann wieder in Ordnung. Habe ich das so richtig verstanden, Dimitrios?

 »Genauso ist es.«

 »Und was ist mit Jenny und mit Marcel, soll das alles ungesühnt bleiben? Ich will nicht, dass die Kerle ungeschoren davonkommen«, sagte Beryl leise.

 »Beryl, ich kann gut verstehen, was du fühlst. Aber da haben einige Leute riesigen Mist gebaut, und die Scheißkerle im Hintergrund haben dadurch viele Millionen verloren. Glaube mir, keiner von denen, die dafür verantwortlich waren, ist heute noch am Leben. Und die gleichen Leute trugen auch die Verantwortung für den Tod von Jenny und Marcel. Um die haben sich schon ganz andere gekümmert. Und wahrscheinlich hatten sie auch keinen angenehmen Tod.«

 Beryl schluckte.

 »Mach bitte einen Termin bei dem Equity-Typen, Dimitrios.«

 29

 Beryl war alles andere als erfreut, sich mit Sami treffen zu müssen. Sie hatte aber schließlich eingewilligt. Und so saß sie jetzt Sami Saab und Alexandra von Wieland in einem Konferenzraum des Ritz Carlton gegenüber.

 »Mir ist immer noch nicht ganz klar, was Sie mit mir besprechen wollen«, stellte Beryl gleich am Anfang klar. »Für Sie geht es um ein Geschäft, mit dem Sie wahrscheinlich viel Geld verdienen werden. Für mich ist das alles eine einzige Tragödie. Zwei Menschen, die mir etwas bedeutet haben, sind ermordet worden. Unsere Perspektiven könnten also nicht unterschiedlicher sein. Über was wollen wir uns also unterhalten? Ich würde Ihnen davon abraten, mit solchen Leuten Geschäfte zu machen, aber das ist es bestimmt nicht, was Sie von mir hören wollen, oder?«

 Sami sah Beryl eine Weile interessiert an, bevor er ihr antwortete.

 »Frau Bogner, darf ich Sie Beryl nennen?«

 Beryl nickte.

 »Beryl, glauben Sie mir, ich will mit Kriminellen nichts zu tun haben, ich will mit Drogengeschäften nichts zu tun haben, und vor allem will ich keinen einzigen Cent mit Drogen verdienen. Ich weiß, was man draußen über mich schreibt, dass ich eine Heuschrecke, gnadenlos und gottlos sei. Aber das ist nicht so. Ich glaube an Gott, auch wenn es wahrscheinlich ein anderer ist als der Ihre, und ich glaube an Moral im Geschäftsleben. Sie haben recht, an diesem Drogengeld klebt Blut. Sie haben aber auch völlig recht mit Ihrer Vermutung, dass ich nur hier bin, um ein Geschäft zu machen. Ich habe seit Langem darauf spekuliert, dass diese ganze Konstellation bei Filomena Airways eines Tages schiefgehen wird. Ich habe gehofft, dass die Geldwäscherei auf Dauer nicht funktionieren wird. Ich warte seit einiger Zeit darauf, dass dort alles an die Wand gefahren wird. Und jetzt ist genau das eingetreten, und ich bin dabei, die Scherben aufzuräumen und Geld zu verdienen. Aber es ist mir auch eine Genugtuung mit anzusehen, wie die Scheißkerle ihr schmutziges Geld verlieren. Ich habe schon viele Leute Geld verlieren sehen, oft ist das Geld von ihnen zu mir gewandert. So ist das Geschäftsleben, und ich genieße es, Erfolg zu haben und zu gewinnen. Aber ich sehe andere nicht unbedingt gerne verlieren. Ich werde nie vergessen, dass ich es sein kann, der beim nächsten Mal verliert. Aber im Fall von Filomena Airways ist es etwas anderes. Ich genieße nicht nur, dass ich gewinne, ich freue mich vielmehr über jeden Cent, den der Mob verlieren wird.«

 »Wie viel werden die verlieren und Sie verdienen?«

 »Ich habe vor, sehr viel zu verdienen. Die haben an die 200 Millionen Euro Drogengeld in die Airline investiert. Ich habe ihnen 20 Millionen für ihre 80 Prozent der Anteile geboten, also knapp zehn Prozent von dem, was es sie selbst einmal gekostet hat. Die verlieren also praktisch alles. Die restlichen 20 Prozent der Anteile bekomme ich für weitere fünf Millionen. Filomena Airways wird mich also nicht einmal 25 Millionen Euro kosten.«

 »Wenn Sie die Anteile nicht kaufen, dann ist deren Geld auch weg, dann verlieren die sogar auch noch die 20 Millionen, die Sie ihnen jetzt anbieten, oder?«

 »Wenn Filomena Airways die aktuelle Krise nicht überlebt, dann wäre das so. Aber wenn ich mir nicht sicher wäre, dass sich das Blatt bei Filomena wieder wenden wird, würde ich nicht investieren. Steinkühler hat Millionen verbraucht, um die Airline mit ihrem Streckennetz aufzubauen und die notwendige Infrastruktur zu schaffen. Und seine Strategie war gar nicht mal so schlecht. Ich gehe davon aus, dass bald Zahltag ist, innerhalb der nächsten zwölf Monate wird Filomena Airways die ersten Gewinne erwirtschaften. Wenn der Mob dann noch seine Anteile hält, gewollt oder ungewollt, würden sie, da bin ich mir sicher, deutlich mehr von ihren 200 Millionen zurückbekommen als das, was ich ihnen heute anbiete. Die sind panisch, und die wissen nicht, was wir wissen. Die sehen nur, dass ihr Geld weg ist und hier alles außer Kontrolle gerät. Die wollen raus und sind für die Brosamen, die wir ihnen hinwerfen, dankbar.«

 Beryl lächelte Sami an. »Ich hätte erwartet, dass Sie mir mit der Arbeitsplatznummer und meiner Verantwortung meinen Kollegen gegenüber kommen. Dass Sie mich auffordern, alles in meiner Macht Stehende zu tun, um den Untergang der Airline zu verhindern. Ich bin angenehm überrascht, dass Sie mir stattdessen die Wahrheit erzählen. Aber es macht mich auch etwas misstrauisch. Was passiert mit uns, den Beschäftigten, was haben Sie mit Filomena Airways vor, wenn Sie Ihnen gehört?«

 »Ich verrate nie, was ich vorhabe! Geschäftsgeheimnis.«

 »Als Sie mich um diesen Gesprächstermin baten, sagten Sie mir, wir müssten lernen, einander zu vertrauen. Machen Sie doch einfach den ersten Schritt.«

 Sami seufzte.

 »Wir sind dabei, zwei weitere Fluggesellschaften zu akquirieren, eine in Spanien und eine in Großbritannien. Die drei Airlines passen ideal zusammen, ihre Streckennetze ergänzen sich, und gemeinsam haben sie Slots an allen wichtigen europäischen Flughäfen. Tatsächlich sind die Slots, also die Möglichkeiten, einen Flughafen anfliegen zu können, der entscheidende Wettbewerbsfaktor. Nehmen Sie nur Frankfurt: Anfliegen wollen den Airport viele, aber er ist hoffnungslos ausgebucht, glücklich sind die, die dort attraktive Slots haben.«

 »Herr Saab, ich kenne mich ein wenig aus, ich bin Pilotin und weiß, was ein Slot ist, glauben Sie mir.«

 »Entschuldigen Sie, ich habe das einen Moment vergessen. Wo waren wir stehen geblieben? Genau, wir haben vor, diese drei Fluggesellschaften zur ersten echten paneuropäischen Low-Cost-Airline zusammenzufügen. Wir werden 12 bis 18 Monate benötigen, um das Ganze zum Fliegen zu bringen und richtig zu etablieren, dann bringen wir das neue und gesunde Unternehmen an die Börse, und ich habe mich dann wahrscheinlich dumm und dämlich verdient. Und die Arbeitsplätze werden erhalten bleiben, zumindest was das fliegende Personal angeht. Wir werden Synergieeffekte ausnutzen können und auch etwas schlanker werden, aber das wird vor allem die Verwaltung betreffen. Aber da ich vorhabe, den Hauptsitz der Airline in Berlin zu lassen, wird die Verschlankung nicht die Standorte in Deutschland betreffen. Im Gegenteil.«

 »Sie bekommen dann die 200 Millionen und all Ihre anderen Ausgaben wieder raus?«

 »Bedenken Sie, dass mich die 200 Millionen nur 20 Millionen kosten werden. Ja, ich denke, ich bekomme ein Vielfaches meiner Investitionen wieder rein, wir rechnen mit einer halben Milliarde.«

 »Gut für Sie, und wozu brauchen Sie nun mich, was ist der Sinn dieses Gespräches?«

 »Es gibt Dinge, die sollten unter Verschluss bleiben. Die Vorkommnisse bei Filomena Air gehören dazu. Wenn bekannt wird, was in den letzten Wochen dort los war, werde ich nicht in diese Airline investieren. Dann ist Filomena Air tot. Sofort und unwiederbringlich.«

 »Langsam sehe ich klar! Mit anderen Worten, Sie wollen sich sicher sein, dass ich die Schnauze halte?«

 »Formulieren wir es so, ich würde gern wissen, was Sie vorhaben. Sie können Filomena Air zerstören, wenn Sie wollen. Ich würde das nicht verurteilen, ich würde nicht mal versuchen, Ihnen das auszureden. Aber ich würde es gerne wissen, bevor ich Geld in das Unternehmen stecke.«

 »Das ist also das, was Sie wollen. Und was habe ich davon, oder soll ich Ihnen einfach nur einen Gefallen tun?«

 »Ich bin Geschäftsmann, Frau Bogner, mit der gleichen Leidenschaft, mit der sie Pilotin sind. Ich wäre nicht hier, wenn ich Ihnen nicht etwas anzubieten hätte.«

 »Ich höre?«

 »Ihr Leben und das Ihrer Freunde.«

 »Wie bitte?«

 »Ich werde nur bei Filomena einsteigen, wenn es keine Verbindungen zur Drogenmafia mehr gibt und wenn ich die Zusicherung bekomme, dass die sich nie wieder in meinem Unternehmen sehen lassen. Wenn ich einsteige, muss damit Schluss sein. Und das heißt auch, dass das, was gewesen ist, gewesen ist. Für mich gehört dazu, dass man Sie und Ihre Freunde in Ruhe lässt.«

 »Und darauf lassen die sich ein?«

 »Es sieht so aus. Ich bin ihre einzige Möglichkeit, etwas von ihrem Geld zurückzubekommen, zumindest glauben die das. Und Geld ist nebenbei gesagt alles, was die wirklich interessiert.«

 »Das heißt, ich kann zurück in mein altes Leben als Pilotin bei Filomena Air, und alles ist wieder wie vorher?«

 »Fast, ich denke, Sie sollten eine Weile auf Tauchstation gehen. Ihren Job bei Filomena Air müssten Sie allerdings vergessen. Sie sollten eine Weile abtauchen, das Beste wäre es, Sie würden Europa und natürlich Amerika eine ganze Weile meiden.«

 »Da bleibt nicht mehr viel übrig.«

 »Asien ist zum Beispiel ein boomender neuer Markt für die Airline-Industrie, das wäre eine gute Wahl, denke ich.«

 »Ich muss darüber nachdenken.«

 »Selbstverständlich, allerdings müsste ich bis morgen eine Antwort haben, weil ich schnell entscheiden muss, ob wir bei Filomena Air einsteigen oder nicht.«

 Beryl nickte.

 »Eine letzte Frage: Sie haben das ja alles schon eine ganze Weile vorbereitet. Wenn Sie geahnt haben, was passieren würde, warum haben Sie dann nicht eher gehandelt, vielleicht könnten dann zwei Menschen noch leben?«

 »Eine schwierige Frage, die Sie mir da stellen. Ich war tatsächlich davon überzeugt, dass es auf Dauer so nicht gut gehen kann. Der Mob hat sein Geld mit kriminellen Methoden verdient. Es sind einfach nur Kriminelle: Menschenleben verachtend, brutal und gnadenlos! Es fällt mir schwer, es zuzugeben, aber genau das sind wohl ihre Kernkompetenzen. Das muss man draufhaben, wenn man im Drogengeschäft mitspielen will. Es ist sozusagen die Eintrittskarte in das Business, man muss kriminell und ohne jede Moral sein. Jetzt versuchen die, ihr Geld reinzuwaschen, indem sie sich über Strohmänner an legalen Unternehmen beteiligen. Eine Weile mag das gut gehen, aber über kurz oder lang wird es Probleme geben. Davon war ich immer überzeugt. Irgendwann werden die auch in ihren legalen Unternehmen genau so handeln, wie sie immer handeln, und das kann nicht gut gehen. Darauf habe ich spekuliert, und das war alles.«

 »Sie werden von mir hören, Sami.«

 Beryl gab ihm zum Abschied die Hand, etwas, was sie ihm zur Begrüßung verweigert hatte.

 30

 Als alles vorbei war, trafen sie sich auf der Olivenfarm von Dimitrios auf dem Peloponnes in Griechenland. Sie saßen im Schatten und sahen gemeinsam zu, wie die Sonne unterging.

 Dimitrios stellte zufrieden fest, dass Beryl, Stefanie und Lennard entspannt und gesund aussahen, sie hatten sich offensichtlich gut von den Ereignissen der letzten Tage erholt. Es war eine große Ehre für Beryl, dass sie hier sein durfte. Nur sehr wenige wussten etwas über Dimitrios’ Leben in Griechenland. Es gab immer noch sehr viele, die mit ihm eine Rechnung offen hatten. Im nahe gelegenen Dorf kannte man ihn nur unter einem falschen Namen, und alle dachten, er wäre als Gastarbeiter bei Mercedes in Stuttgart zu etwas Geld gekommen und würde nun seinen Lebensabend in der alten Heimat verbringen wollen. Und Dimitrios tat alles, um diese Legende glaubwürdig erscheinen zu lassen. Sein Haus war einfach, ohne jeden Luxus, und er empfing so gut wie nie Besuch.

 »Ich glaube, es ist wirklich vorüber«, sagte er jetzt, »die haben viel Geld verloren, aber ich habe den Eindruck, dass sie sich letztendlich damit abgefunden haben.«

 »Das heißt, wir sind sicher?«

 »Ich glaube ja, Beryl, aber ich denke auch, dass es eine gute Idee von Sami war, dass ihr euch etwas außer Sichtweite bringt und eine Zeit lang abtaucht.«

 »Abtauchen heißt raus aus Europa und nach Asien oder Australien?«

 Dimitrios nickte.

 Die drei waren still geworden.

 »Dann trennen sich hier unsere Wege, oder?«, fragend sah Beryl Lennard und Stefanie an.

 Epilog

 Zwei Jahre später, an Bord einer Boeing 737

 »Sehr geehrte Damen und Herren, mein Name ist Beryl Bogner. Ich bin heute Ihr Kapitän auf dem Flug von Singapur nach Shanghai. Wegen des starken Verkehrsaufkommens sind wir eine halbe Stunde später gestartet. Wir versuchen, diese Verspätung teilweise aufzuholen, und erwarten die Landung in Shanghai gegen 23:15 Uhr. Dieser Flug wird von unserem Ersten Offizier, Frau Stefanie Krüger, durchgeführt. Frau Krüger wird Ihnen später auch noch weitere Informationen über den Flug geben. Wir hoffen, Sie fühlen sich wohl an Bord und genießen diesen Abendflug nach Shanghai.« Beryl beendete die Kabinenansage.

 »Haben wir es überhaupt schon mal geschafft, pünktlich aus Singapur wegzukommen?«

 »Ich kann mich nicht erinnern, ist halt einer der Nachteile des Asia Booms, die Infrastruktur hinkt einfach immer hinterher.«

 »Weißt du, Stefanie, ich ertappe mich in letzter Zeit immer wieder dabei, dass ich mir vorstelle, ein Baby zu haben.«

 »Kann ich irgendwie nachvollziehen. Habe ich auch schon öfters drüber nachgedacht. Ich denke nach wie vor, Lennard wäre ein guter Vater, was meinst du?«

 »Davon bin ich überzeugt.«

 »Sind wir eigentlich noch am Überlegen oder haben wir schon eine Entscheidung?«

 »Von meiner Seite ist es eine Entscheidung, ich schmeiße in Shanghai die Pille weg.«

 »Da würde ich mitgehen, Kapitän.«

 »Dann bin ich mal gespannt, wer von uns beiden zuerst schwanger wird.«

 »Bei solchen Dingen gewinnst du sowieso immer, Stefanie. Und wann sagen wir es Lennard?«

 Genau zum richtigen Zeitpunkt wurde die Tür zum Cockpit geöffnet, und Lennard schaute kurz herein.

 »Die Passagiere in der Kabine sind so weit versorgt. Kann ich den Damen etwas bringen, Kaffee oder was zu essen?«

 »Komm bitte mal kurz rein, Lennard, und mach die Tür zu, wir müssen etwas mit dir besprechen.«

 Lennard trat ins Cockpit.

 »Okay, aber macht es kurz, wenn es geht, ich habe hinten noch jede Menge zu tun. Ihr werdet es nicht glauben, aber es gibt in diesem Flugzeug tatsächlich Leute, die für ihr Geld arbeiten müssen.«

 »Stefanie, dieses ewige Gejammer, haben wir uns das wirklich gut überlegt?«

 »Wir werden nicht jünger, Beryl, wir können nicht wählerisch sein! Außerdem ist das Erziehung, denke ich, und nicht genetisch.«

 »Dreht ihr beide jetzt völlig ab?«

 »Sagst du es ihm?«

 »Lennard, machen wir es also kurz, wir wollen ein Kind, alle beide!«

 Lennard wollte etwas sagen, er machte den Mund aber nur auf und wieder zu. Dann drehte er sich wortlos um, ging zur Tür und verließ das Cockpit.

 Die beiden Frauen sahen sich fragend an, Stefanie zog die Schultern hoch.

 Die Cockpittür ging auf, und Lennard war wieder da.

 »Also echt, eure Kapitänsallüren gehen mir voll gegen den Strich! Es gibt in dieser Airline keinen anderen Piloten, der mich derart respektlos behandelt wie ihr beiden. Ihr fragt nicht, was ich von einem Baby halte, nein, es wird kommandiert. Lennard, ein Baby, zackzack! Lennard, bring mir einen Kaffee, und dann mach mir ein Baby! Das ist sexuelle Belästigung am Arbeitsplatz, ich kann es beweisen wegen des Voicerekorders. Warten wir mal ab, ob ich mich bis Shanghai wieder beruhigt habe oder ob ich gleich nach der Landung den Antrag stelle, den Voicerekorder zu beschlagnahmen. Ich glaube es einfach nicht. Wer kam bloß auf die dämliche Idee, die Weiber ans Steuer zu lassen?«

 Lennard drehte sich um und machte Anstalten, wieder rauszugehen.

 »Ach so, wenn ihr einen Kaffee wollt, steht gefälligst auf und holt euch selbst einen. Ihr wisst ja, wo der steht. Und kommt mir bloß nicht damit, dass ihr zu viel zu tun habt. Ich sehe euch sowieso nur in Zeitschriften blättern und Tratschen. Mir reicht es wirklich!«

 Lennard knallte die Cockpittür hinter sich zu.

 »Ich liebe diese Szenen in 30.000 Fuß Höhe. Aber was meinst du, Beryl, was denkt er wirklich über das Thema Baby?«

 »Wir kennen ihn doch, ich schätze mal, das war ein klares und deutliches Ja.«

 »Also dann, Beryl, werden wir schwanger!«

 »Werden wir schwanger!«

 Und beide Frauen schrien laut im Chor.

 »Gute Mädchen kommen in den Himmel, böse fliegen selber hin. Yeeeaaah!«

 E N D E

 Danksagung

 Wer eine Boing 737 sabotieren und abstürzen lassen will, braucht viel Sachverstand, oder, wenn er diesen nicht hat, Rat und Hilfe von jemanden, der sich mit den Fliegern auskennt.

 Mein Dank geht an Ulrike, Laura und Stefan, alle drei haben goldene Steifen, alle drei können fliegen. Die realistische Beschreibung der technischen Details der Fliegerei ist ihnen zu verdanken. Eventuelle Ungenauigkeiten hingegen gehen allein auf das mangelnde technische Verständnis des Autors zurück. An einigen wenigen Stellen wurden Kleinigkeiten auch bewusst ungenau beschrieben, um auf die Sicherheitsbelange der Verkehrsfliegerei Rücksicht zu nehmen.

 In meiner Zeit als Flugbegleiter habe ich viel Zeit mit Michaela und Claudia in der Bordküche verbracht. Beide werden einiges von unseren Gesprächen im Buch wiederfinden.

 Claudia Senghaas, der Lektorin, und Jörg danke ich für die vielen, vielen Hinweise zum Manuskript.

 Und vor allem danke ich meiner Tochter Filomena, die mir erlaubt hat, eine Airline nach ihr zu benennen. Sie kann mit zwei Jahren zwar noch nicht fliegen, aber ich liebe es, sie auf ihrem Schaukelflugzeug zu sehen.

 Glossar

 ATPL

 Die Lizenz für Verkehrspiloten, englisch Airline Transport Pilot Licence (ATPL), erlaubt dem Inhaber, gewerblich Flugzeuge als verantwortlicher Pilot zu fliegen. Um eine ATPL zu erhalten, sind umfangreiche theoretische Kenntnisse, u. a. in Meteorologie, Navigation, Flugzeugtechnik und Luftrecht notwendig. Außerdem ist praktische Flugerfahrung erforderlich, es müssen mindestens 1.500 Stunden Gesamtflugzeit, davon 500 Stunden auf Verkehrsflugzeugen, nachgewiesen werden. Die Ausbildung dauert 1,5 bis 2 Jahre und kostet 50.000 bis 70.000 Euro. Im Regelfall müssen angehende Piloten diese Ausbildungskosten selbst tragen.

 Beryl Markham

 (* 26. Oktober 1902 in Leicester, † 3. August 1986 in Nairobi)

 Beryl Markham wuchs in Kenia auf. Als sie 17 war, musste ihr Vater seine Farm und die Pferdezucht aufgeben und verließ Afrika. Beryl Markham blieb auf sich allein gestellt in Kenia und verdiente sich ihr Geld als Pferdetrainerin. In Nairobi wurde sie eine gute Freundin von Karen Blixen und Denys Finch Hatton, der sie in seinem Flugzeug mitnahm und bei ihr die Begeisterung für die Fliegerei weckte. Beryl erwarb 1931 als erste Frau in Ostafrika den Berufspilotenschein und arbeitete eine Zeit lang als Buschpilotin.

 1936 überquerte sie als erster Mensch in einem 21 Stunden und 25 Minuten dauernden Alleinflug den Atlantik in Ost-West-Richtung. Ihr Flug startete in England und endete mit einer Bruchlandung in Nova Scotia, Kanada.

 Zwar bewältigte Charles Lindbergh am 20. Mai 1927 den ersten Alleinflug über den Atlantik. Er flog allerdings von Amerika nach Europa, also in West-Ost-Richtung. Beryl überquerte den Atlantik jedoch in umgekehrter Richtung, von Osten nach Westen. Da über dem Nordatlantik Westwinde vorherrschen, hatte Charles bei seinem Flug Rückenwind. In der Gegenrichtung musste Beryl jedoch ständig gegen den Wind fliegen. Noch heute kann man das als Passagier daran feststellen, dass ein Hinflug von Deutschland nach New York in der Regel fast eine Stunde länger dauert als der Rückflug.

 Beryls fliegerische Leistung blieb von der Presse ziemlich unbeachtet, erst mit ihrer Autobiografie Westwärts mit der Nacht wurde Beryl Markham einem breiten Publikum bekannt. Nach vielen Liebschaften und drei gescheiterten Ehen kehrte Beryl Markham 1952 nach Kenia zurück und nahm ihre Karriere als Pferdetrainerin wieder auf. Sie starb mit 84 Jahren in einem Haus mit Blick auf die Rennbahn von Nairobi. Mutig, unabhängig und unkonventionell – Beryl Markham war eine ungewöhnlich faszinierende Frau und Pilotin.

 Bundesstelle für Flugunfalluntersuchung (BFU)

 Die BFU in Braunschweig ist eine Bundesbehörde, die zum Bundesministerium für Verkehr, Bau und Stadtentwicklung gehört. Die Bundesstelle für Flugunfalluntersuchung übernimmt die Untersuchung von Flugunfällen und schweren Störungen im Flugverkehr. Mit den Untersuchungsergebnissen der BFU sollen Erkenntnisse gewonnen werden, um künftige Unfälle zu vermeiden, hierzu werden von der BFU Sicherheitsempfehlungen erlassen. Wer sich für die Arbeit der BFU interessiert, kann deren Untersuchungsberichte über Flugunfälle und Störungen im Internet nachlesen unter: www.bfu-web.de

 Druckkabine / Druckausgleich

 Moderne Verkehrsflugzeuge sind mit einer Druckkabine ausgestattet, die während des Fluges für einen künstlich erhöhten Luftdruck sorgt, während außerhalb des Flugzeuges der Luftdruck mit steigender Flughöhe kontinuierlich abnimmt. Hierzu wird die Außenluft von den Triebwerken angesaugt, verdichtet, erwärmt und in die Kabine gepresst. Der erhöhte Kabinendruck stellt eine hohe Belastung für die Struktur des Flugzeuges dar. Es wird daher ein Kompromiss zwischen den Annehmlichkeiten der Passagiere und den technischen Anforderungen gewählt. Der Druck in der Kabine moderner Verkehrsflugzeuge wird während des Reisefluges so weit abgesenkt, dass er in etwa einer Höhe von 2.400 Metern entspricht. Dieses Druckverhältnis wird auch von empfindlichen Passagieren ohne Probleme vertragen. Eine nur geringfügige Erhöhung des Drucks in der Kabine hätte eine deutlich geringere Lebensdauer der Flugzeuge bzw. eine Verkürzung die Wartungsintervalle zur Folge. Vor der Landung muss der Druck in der Kabine wieder auf die Druckverhältnisse am Boden angehoben werden. Die Veränderung des Drucks in der Kabine bemerkt der Fluggast meist im Ohr, weil sich der Druck im Mittelohr an den in der Kabine anpassen muss. Besonders bei Erkältungen und geschwollenen Schleimhäuten kann das mitunter schmerzhaft sein.

 Edward Oakley Thorp – Scientific Blackjack

 (*14. August 1932 in Chicago)

 Thorp ist ein US-amerikanischer Mathematiker und wird gerne als Vater der Kartenzählmethode beim Blackjack angesehen. Das Prinzip des Kartenzählens gibt es allerdings schon so lange, wie es das Spiel Blackjack gibt. Beim Kartenzählen geht es darum, aus den bereits gezogenen Karten Rückschlüsse auf die noch verbliebenen Karten zu ziehen, um sich damit einen Vorteil gegenüber der Bank zu verschaffen.

 Thorp ist Professor für Mathematik. Er veröffentlichte 1962 sein Buch Beat the Dealer. Darin stellt er ein aus der Wahrscheinlichkeitstheorie abgeleitetes Konzept vor, das die alte Kartenzählmethode mit wissenschaftlichen Methoden weiterentwickelt.

 Für seine Verdienste wurde Thorp in die Blackjack Hall of Fame gewählt. Eine Bestenliste der Blackjackspieler, die die besten Spieler ebenso ehrt, wie jene, die den Spielern einen Vorteil gegenüber der Bank verschafft haben. In diese Liste wurde auch James Grosjean gewählt. Grosjean gelang es, vor Gericht einen Sieg über die Detektivfirma Griffin Investigations zu erlangen, die Fotos von Kartenzählern an Spielcasinos weitergab. 1990 erschien das Buch Bringing Down the House, hier wird beschrieben, wie es einer Gruppe von MIT-Studenten mit einer Weiterentwicklung der Thorp-Methode gelang, die Casinos in Las Vegas zu überlisten.

 Siehe auch:

 Beat the Dealer, von Edward O. Thorp (1966)

 Bringing Down the House. How Six Students took Vegas for Millions: The Inside Story of Six MIT Students Who Took Vegas for Millions, von Ben Mezrich (2004)

 Flugfunk

 Zur Durchführung des Flugfunks in Deutschland muss ein Flugfunkzeugnis erworben werden. Die unerlaubte Nutzung der Flugfunk-Frequenzen – also ohne Sprechfunkzeugnis – gilt als gefährlicher Eingriff in die Flugsicherheit. Auch das Abhören des Flugfunks ohne Flugfunkzeugnis ist in der Bundesrepublik strafbar.

 Weltweite Sprache im Flugfunk ist Englisch. Im Sprechfunkverkehr werden meistens festgelegte Begriffe und Redewendungen (Verfahrenssprechgruppen) verwendet, um möglichst schnell Nachrichten mit eindeutigem Inhalt übermitteln zu können. Mithilfe des ICAO-Alphabets werden Einzelbuchstaben, z. B. von Luftfahrzeug-Kennungen oder Rollbahnbezeichnungen, ausgesprochen (F = Foxtrott, H = Hotel, M = Mike etc.). Neue und standardisierte Funkphrasen sind u. a. eine Konsequenz der Flugzeugkatastrophe von Teneriffa von 1977. An den Verfahrenssprechgruppen wird ständig gearbeitet. Flugunfälle, die auf missverständlichen Flugfunk zurückgehen, werden analysiert, um die Sprechgruppen eindeutiger zu gestalten.

 Die Flugzeugkatastrophe auf dem Flughafen Los Rodeos im Norden von Teneriffa ereignete sich am 27. März 1977. Bei dem Unglück starben 583 Menschen, als zwei Boeing 747 kollidierten, nur 61 Menschen überlebten. Es ist das bis heute schwerste Flugzeugunglück in der Geschichte der zivilen Luftfahrt. Schlechte Sichtverhältnisse und Missverständnisse im Funkverkehr waren die Hauptursachen dafür, dass eine startende Boeing mit einer Geschwindigkeit von über 250 km/h in eine, noch auf der Startbahn stehende, Maschine raste.

 Im Internet wird der Flugfunk von verschiedenen Flughäfen live übertragen: www.surfmusik.de/flug.htm

 Flugsicherung / ATC

 Die Flugsicherung (ATC, Air Traffic Control) dient der sicheren und geordneten Abwicklung des Luftverkehrs. Die Flugsicherung ist eine hoheitliche Tätigkeit und hat Sonderpolizeifunktionen. Die Weisungen der Fluglotsen sind Polizeiverfügungen, ein Nichtbeachten ist strafbar.

 Die Deutsche Flugsicherung GmbH (DFS) ist für die Flugverkehrskontrolle in Deutschland zuständig. Sie ist ein privatrechtlich organisiertes Unternehmen, das zu 100 Prozent dem Bund gehört. Für die Durchführung der Flugverkehrskontrolle beschäftigt die DFS rund 1.800 Fluglotsen. Jeder Pilot, der nach Instrumentenflugregeln (IFR) fliegt, wird von den Fluglotsen der DFS kontrolliert. Gemeint sind damit Flüge, die nicht nach Sicht, sondern nach Instrumenten navigiert werden.

 Wer wissen möchte, ob er sich zum Fluglotsen eignet, kann auf der Internetseite der DFS seine Fähigkeiten im Mobilitäts-Spiel testen: www.dfs.de

 Hypoxie im Flugzeug

 Hypoxie bezeichnet den Zustand der Sauerstoffunterversorgung des menschlichen Köpers. Der Luftdruck nimmt mit steigender Höhe kontinuierlich ab, damit wird auch der Sauerstoff-Partialdruck geringer, also die Menge Sauerstoff, die die Atemluft enthält. In einer Höhe ab etwa 2.700 Metern können bereits erste Symptome einer Hypoxie auftreten. Moderne Verkehrsflugzeuge fliegen in Flughöhen zwischen 6.500 Metern und 13.500 Metern und müssen daher mit einer Druckkabine ausgestattet sein, in der ein künstlicher Luftdruck erzeugt wird. Erste Symptome der Höhenkrankheit sind Kopfschmerzen, Müdigkeit, Atemnot und Schwindel. Wenn man sich in einem Flugzeug befinden würde, das ohne eine Druckkabine in die Höhe steigt, würden ab etwa 2.700 Meter Höhe erste Anzeichen der Hypoxie auftreten, wie tiefe Atmung, schneller Herzschlag, Hyperventilation und Leistungsabfall. In einer Höhe von etwa 5.500 Metern wird die sogenannte kritische Schwelle erreicht, die Störungen werden immer gefährlicher, Zittern, Muskelzuckungen, Schwindel und Verlust des Reaktions- und Urteilsvermögens. Im Endstadium folgen schließlich Atemstillstand und Herzversagen. Hypoxie-Symptome sind aber individuell sehr unterschiedlich und können – gerade im Anfangsstadium – auch ganz fehlen. In einer Höhe von 10.000 Metern, der Reiseflughöhe vieler Verkehrsflugzeuge, hat ein Mensch ohne zusätzlichen Sauerstoff nur noch eine Überlebenszeit von ca. 50 Sekunden. Bei den meisten Menschen geht die Hypoxie allerdings mit Hochstimmung und Euphorie einher, solche Piloten fliegen fröhlich und unbeschwert in den Tod.

 Landebahnbezeichnung

 Die Start- und Landebahnen, englisch Runways (RWY), haben überall auf der Welt eine einheitliche Kennung. Die Landebahnen werden hierbei so bezeichnet, dass die Kennung die Richtung auf der Kompassrose wiedergibt. Eine Landebahn in Richtung Osten (90 Grad) hat zum Beispiel die Kennung 09, eine Bahn in Richtung Südwest (270 Grad) wird als 27 bezeichnet.

 Da jede Bahn in zwei Richtungen verläuft, hat sie auch zwei Bezeichnungen, eine für jede der beiden Richtungen. Die beiden Nummern unterscheiden sich dabei um 180 Grad. Eine Bahn, die in einer Richtung die Kennzeichnung 10 hat, hat in der entgegengesetzten Richtung die Kennzeichnung 190.

 Die Landebahnbezeichnung ist als große weiße Zahl am Anfang auf die Bahn gemalt, ein anfliegender Pilot kann aus der Luft aus größerer Entfernung die Bezeichnung erkennen. Wenn ein Flughafen über zwei parallel verlaufende Start- und Landebahnen verfügt, die dann zwangsläufig dieselbe Bezeichnung tragen, so wird die Kennung für die rechte Bahn mit dem Buchstaben R vom englischen ›right‹ und die linke mit einem L vom englischen ›left‹ ergänzt. In Berlin-Tegel haben die parallelen Landebahnen zum Beispiel die Kennzeichnung 26 L und 26 R, wenn sie aus Richtung Osten, bzw. 08 L oder 08 R, wenn sie vom Westen angeflogen werden.

 Mayday

 In der Luftfahrt beginnt ein Notruf stets mit dem dreifachen Ruf Mayday, Mayday, Mayday. Ein Mayday darf nur im einem echten Notfall und nur auf Anweisung des Piloten abgesetzt werden. Der Notruf hat oberste Priorität vor allen anderen Funkmeldungen. Der Notruf kann auf der gerade genutzten Frequenz gesendet werden, oder auf der internationalen Notruf-Frequenz des Flugfunks (121,5 MHz; UKW), diese wird von der Flugsicherung, Flughäfen und nationalen Rettungsorganisationen ständig überwacht.

 Private Equity

 Das von privaten oder institutionellen Anlegern zur Verfügung gestellte private Beteiligungskapital wird nach dem englischen Begriff als private equity bezeichnet. In der Presse wird Henry Kravis gerne als der Erfinder des Private Equity angesehen. Kravis war 1976 Mitbegründer der Beteiligungsgesellschaft Kohlberg Kravis Roberts & Co, einer der ältesten und größten Private-Equity-Beteiligungsgesellschaften.

 In dem Hollywood-Film Pretty Woman wurde der harte und geläuterte Private-Equity-Manager, verkörpert von Richard Gere, zum Mythos verklärt, dem Julia Roberts zur Seite steht. In der Realität ist das Geschäft weitaus nüchterner. Das Grundmuster, nach dem Private-Equity-Fonds vorgehen, lässt sich einfach beschreiben: Als Erstes wird Geld in Form eines Fonds eingesammelt. Das Geld dafür kommt in der Regel von Pensionsfonds, Banken und Versicherungen. Als Nächstes wird dann die Mehrheit an einem Unternehmen erworben. Der Kauf geschieht meist zum kleineren Teil aus den Mitteln des Fonds, der wesentlich größere Teil wird über Bankkredite finanziert. Die Unternehmen werden dann restrukturiert, fusioniert oder zerlegt, mit dem Ziel, sie schnell und mit Gewinn wieder verkaufen zu können. Den Ausstieg erledigen Private-Equtiy-Fonds oft durch einen Börsengang. Private Equity kann ein sehr lohnendes, aber auch ein riskantes Geschäft sein, nicht immer gelingen Restrukturierung und Verkauf.

 Es gibt viel Kritik an den Private-Equity-Fonds. Das Zerlegen und Restrukturieren kann für Mitarbeiter und Unternehmen eine harte Zeit bedeuten und ist oft mit Personalabbau verbunden. Heuschrecken ist eine im deutschen politischen Sprachgebrauch übliche, abwertende Metapher für Private-Equity-Gesellschaften. Der Begriff wurde 2005 vom damaligen SPD-Vorsitzenden Franz Müntefering geprägt. Müntefering verglich das Verhalten mancher anonymer Investoren mit Heuschreckenplagen.

 Im Gegensatz zu den Kritikern weisen die Befürworter darauf hin, dass Unternehmen durch Private-Equity-Gesellschaften in kurzer Zeit umstrukturiert und wieder fit für den Wettbewerb gemacht werden, was diese aus eigener Kraft nicht geschafft hätten. Hierdurch würden Private-Equity-Gesellschaften sogar langfristig Arbeitsplätze erhalten.

 Slot

 In der Luftfahrt bezeichnet ein Slot ein definiertes Zeitfenster, in dem eine Fluggesellschaft die Start- bzw. Landebahn eines Flughafens nutzen darf. Ohne passende Slots können Flüge nicht durchgeführt werden. Die Kapazität eines Flughafens ist ausschlaggebend für die Anzahl der zu vergebenden Slots. Auf voll ausgelasteten Flughäfen sind Slots eine heiß begehrte Mangelware. Airline-Übernahmen erfolgen mitunter allein wegen der Slots. Da Fluggesellschaften die ihnen zugewiesenen Slots in der Regel nicht verkaufen dürfen, wird notgedrungen die ganze Airline übernommen. Slots sind zum Beispiel in London Heathrow, Paris Charles de

 Gaulle und Frankfurt besonders begeht. Angeblich werden diese Slots auf dem Graumarkt mit bis zu 20 Millionen US-Dollar bewertet.

 Daneben beschreibt der Begriff Slot auch ein zugeteiltes Zeitfenster, in dem ein Ab- oder Anflug ausgeführt werden muss. Die Slot-Zuteilung ist ein Instrument, um den Verkehrsfluss zu steuern sowie Verstopfungen und Warteschleifen in der Luft zu verhindern. Eurocontrol in Brüssel koordiniert die Slot-Vergabe für den gesamten europäischen Luftraum. Wenn eine Maschine nicht rechtzeitig starklar ist, kann der zugewiesene Slot ablaufen. Das kann dann zu längeren Verzögerungen führen, es muss gewartet werden, bis ein neues Zeitfenster zugewiesen wird. Manchmal werden die Fluggäste daher mit Hinweis auf den gleich ablaufenden Slot zur Eile beim Einsteigen aufgefordert.

 VFR / IFR

 In der Privatfliegerei wird in der Regel nach Sicht geflogen, hierfür steht die Abkürzung VFR (Visual Flight Rules). Bei der VFR-Fliegerei achtet die Pilotin selbst auf andere Flugzeuge und Hindernisse, es findet keine Kontrolle und Unterstützung durch die Flugsicherung statt. Das Fliegen nach Sicht ist nur in bestimmten Lufträumen erlaubt und setzt auch entsprechende Wetterverhältnisse voraus. Bei schlechter Sicht, bei Nebel oder auch in Wolken kann nicht nach VFR geflogen werden. Ohne Sicht auf den Horizont oder den Boden verliert ein Pilot schell die Orientierung im Raum. Viele Unfälle in der Privatfliegerei sind darauf zurückzuführen, dass VFR-Piloten in eine Wolke einfliegen und dann, ohne optischen Bezugspunkt, sehr schnell die Orientierung im Raum verlieren. Eine Situation, die dann fast immer zum Absturz führt.

 In der Verkehrsfliegerei hingegen werden Flüge fast ausschließlich nach Instrumenten (Instrument Flight Rules, IFR) durchgeführt. Hierbei verlässt sich der Pilot nicht mehr auf die Sicht nach außen, sondern auf seine Instrumente. Diese dienen nicht nur zur Navigation, sondern auch zur Bestimmung der Lage des Flugzeuges im Raum. IFR-Flüge werden von der Flugsicherung kontrolliert (Air Traffic Control) und geführt, d. h. der Pilot bekommt vom Fluglotsen genaue Anweisungen, wie er zu fliegen hat. Um einen IFR-Flug durchzuführen, benötigt ein Pilot eine entsprechende Instrumentflugberechtigung.

OEBPS/Images/cover-image-1.png
FRITIOF KARNANI

NOTLANDUN

OEBPS/OEBPS/cover.jpg
FRITIOF KARNANI

NOTLANDUNG

