

 [image: cover]

Gabriella Wollenhaupt

Es muss nicht immer Grappa sein

Kriminalroman

	

grafit

	

Die Autorin

Gabriella Wollenhaupt, Jahrgang 1952, arbeitet als Fernsehredakteurin in Dortmund. Sie mag deliziöses Essen, delikate Begegnungen und die Dortmunder Eigenheiten.

Als Kriminalschriftstellerin debütierte sie im Frühjahr 1993 mit Grappas Versuchung. Seitdem ist die rothaarige Reporterin Maria Grappa mit der spitzen Zunge aus der deutschen Krimilandschaft nicht mehr wegzudenken: Es muss nicht immer Grappa sein ist der achtzehnte Grappa-Krimi.

Doch Gabriella Wollenhaupt setzt sich nicht nur mit der Gegenwart ironisch auseinander. Der Roman Leichentuch und Lumpengeld (Grafit 2008) spielt im Vormärz und steht den anderen Büchern der Autorin in Sachen Witz -und Schlagfertigkeit in nichts nach, www. gabriella-wollenhaupt. de

	

Die Personen

Anton Brinkhoff	hat seinen letzten Auftritt

Hein Carstens	kommt nicht mehr zum Schuss

Boris Gogol	macht aus Fischeiern Gold

Kalinka Gogol	trifft beim Autofahren

Maria Grappa	hat mit jemandem Probleme

Simon Harras			treibt es bunt gestrickt

Peter Jansen	greift nur ein, wenn nötig

Friedemann Kleist	taut erst langsam auf

Priscilla-Anemone Meder	weiß, was Frauen fühlen

Kiki Moreno	weiß, was Männer brauchen

Poldi	behält im Seifenschaum den Uberblick

Wayne Pöppelbaum	verbrennt sich die Finger

Sarah, Stella, Susi	tippen sich die Finger nicht wund

Anneliese Schmitz	Backen ist ihre Passion

Adrian Schöderlapp kocht nicht mit Kaviar	

Ekaterina Schöderlapp ...	schafft es nicht ins Ziel

Peter Silius	. geht vor dem Ziel in die Knie

Vanessa		nimmt alles irgendwie cool

Wladimir und Nikita... spielen Knüppel aus dem Sack

Melone mit Kaviar

Sie benötigen für 4 Personen: zwei kleine Honigmelonen, 130 g Kaviar, 1 Glas Portwein, Eis

Halbieren Sie die Melonen, entfernen Sie die Kerne und stechen Sie mit einem Eisportionierer kleine Bällchen aus dem Fruchtfleisch. Diese geben Sie in eine Schüssel und gießen den Portwein darüber. Das Eis wird zerstoßen und in Glaskelche gefüllt. Darauf setzen Sie dann die Melonenschale. Geben Sie nun das Fruchtfleisch sowie den Portweinsaft darüber und zum Schluss etwas Kaviar obendrauf Dieses Gericht muss sofort serviert werden!

Rezept aus dem Internet

Igitt!

Ich frage mich echt, wie pervers man sein muss, um so was essen zu können. Man sollte mal bedenken, dass es sich hierbei um Fischeier handelt, und die sind roh. Einfach so werden die gegessen. Was soll das eigentlich? Schmeckt doch eh nur nach Salz oder Meer, und dafür muss dann den Fischen der Bauch aufgeschnitten werden, nur weil ein paar Spinner so was essen müssen? Ich weiß auch gar nicht, was das soll, wenn Leute sagen, dass Kaviar leicht nussig oder so schmeckt. Wenn sie Nüsse essen wollen, dann sollen sie das tun, dazu muss ich nicht dieses Zeug essen. Das muss doch wirklich bei allem Respekt nicht sein.

Gefunden in einem Blog im Netz

	

Letztes Lächeln

Nicht alles, was sich hinten reimt, ist ein Gedicht. Und nicht jede Frau über siebzig eine harmlose Oma. Ekaterina Schöderlapp ging viele Jahre lang als Oma durch. Das war ihre Stärke.

Auf den Fotos, die ich in ihrer schäbigen Wohnung gefunden hatte, sah sie meiner Großmutter verblüffend ähnlich: faltiger Teint, Truthahnhals, graue Dauerwelle und gütiges Lächeln.

Die letzte Aufnahme von ihr machte der Polizeifotograf. Da sah sie meiner Oma aber nicht mehr ähnlich. Das lag an der Plastiktüte über Ekaterina Schöderlapps Kopf.

Aber der Reihe nach.

»Bitte wenden Sie und fahren Sie in die entgegengesetzte Richtung«, sagte Heike ihren Lieblingssatz.

Spinn nicht, Heike. Wenn ich deinem Rat folge, lande ich in meinem Vorgarten! Zum Glück kannte ich die Gegend um mein Anwesen wie das Innere meiner Handtasche. Ich nahm die Schnellstraße, die vom Süden in den Norden der Stadt führte. Im Tunnel blieb Heikes Stimme stumm. Dann aber rappelte sie sich wieder auf: »Folgen Sie der Straße für drei Kilometer.« Nach dieser Strecke sollte ich rechts abbiegen.

»Sie haben Ihr Ziel erreicht.« Ich parkte meinen Wagen und prüfte die Lage.

Nichts Auffälliges. Das Haus war grau und wirkte verwohnt. Die Außenwand zeigte Risse. In den Treppenstufen, die zu den Mülltonnen neben der Kellertür führten, fehlten Steine. Schlichtbau der späten Fünfziger.

Warum waren die Bullen noch nicht da? Dass ich schneller an einem Tatort war als die Polizei, kam nicht so oft vor. Oder war das Ganze nur ein dummer Scherz?

Dem Haus gegenüber befand sich ein Kiosk. Ein Mann saß fast bewegungslos am Ausguck. Wenn er die letzte halbe Stunde schon da gewesen war, musste er etwas gesehen haben.

»Hallöchen«, sagte ich jovial.

»Wasn?« Müde Augen mit zerplatzten Äderchen richteten ihren Blick auf mich.

Das erste Martinshorn schickte seinen aufgeregten Klang durch die Luft.

»Wie läuft das Geschäft denn so, Meister?«

»Hm.«

Was für eine Plaudertasche!

Die Martinshörner kamen näher. Ich musste mich beeilen.

»Nettes Angebot haben Sie hier«, sagte ich und musterte mit anerkennendem Blick die Lakritzschnecken, die Gummibärchen und den Lidl-Sekt. »Sagen Sie mal: Wohnt gegenüber eine Oma?«

»Oma?«

»Eine Russin«, legte ich nach.

»Russin?«

Kein Zweifel, er war ein Anhänger des Ein-Wort-Satzes. Das machte keinen Sinn. Ich musste in das Haus, bevor der Polizeitross eintraf.

Schnell war ich über die Straße. Kein Risiko eingehend, drückte ich alle Klingelknöpfe. Das Martinshorn war schon ziemlich nah. Ich überflog die Namen - aber nichts Russisches sprang mich an. Eher Türkisches oder Bosnisches. Die einen haben die vielen Us, die anderen die ICs.

Die Haustür sprang auf. Muffiger Geruch, leicht feucht. Im Halbdunkel des Flures stieß ich gegen einen Rollator.

Vor dem Fenster auf halber Treppe fristete ein Ficus benja- mini sein elendes Dasein.

Im Hochparterre entdeckte ich eine angelehnte Wohnungstür. Auf dem Schild stand der Name Ekaterina Schöderlapp.

Die Oma wird nicht grad unterm Dach wohnen, dachte ich, und der Vorname ist die russische Version von Katharina.

Auf der Straße quietschten Bremsen. Ich griff nach der kleinen Kamera in meiner Tasche und lief in die Wohnung. Bestialischer Gestank. Große Blumen auf der Tapete, Sofakissen mit Mittelscheitel. Ein teurer Großbildschirm. Ich knipste wild herum. Irgendwas würde ich schon gebrauchen können.

Da war ein zweites Zimmer. Nein! Der Mut verließ mich. Nur einen Blick riskieren. Ich musste am Bad vorbei und sah hinein. In der Wanne und auf den Regalen stapelten sich Kartons. Ich machte ein Foto.

Schritte polterten auf der Treppe. Lieber schnell weg!

Ich rannte zur Tür und riss sie auf.

»Ah, hallo, Frau Grappa!«, sagte Hauptkommissar Anton Brinkhoff.

»Ta-hach auch«, stotterte ich.

»Was führt Sie her?«, fragte er.

Seine Kollegen im Hausflur grinsten.

»Frau Schöderlapp ist eine alte Freundin meiner Frau Mutter«, behauptete ich tapfer. »Ich wollte mal nachsehen, wie es ihr so geht.«

»Aha. Und wie geht es ihr?«

»Ich weiß es nicht.«

Brinkhoff schnupperte. »Dem Geruch nach zu urteilen, nicht besonders gut.«

Er gab seinen Leuten ein Zeichen und sie betraten vorsichtig die Wohnung.»Also kommen wir mal zum Kern der Sache, Frau Grappa. Was soll das hier?«

»Mich hat jemand angerufen.«

»Aha. Ein Bluthund?«

»Ja.«

»Es wird höchste Zeit, dass unser Funk digital rausgeht«, seufzte der Hauptkommissar. »Dann können die Laien dieser Welt nicht mehr alle Spuren zertrampeln. Und so jemand wie Sie kann sich dumme Lügen sparen.«

»Tut mir echt leid.«

»Das hier ist mein letzter Fall, Frau Grappa. Und den will ich in Ruhe hinter mich bringen.«

»Pension?«

»Genau. Mein Nachfolger steht schon fest. Mit dem werden Sie nicht so viel Freude haben wie mit mir.«

»Wer ist der Typ denn?«

Brinkhoff kam nicht mehr dazu, zu antworten.

»Sie ist im Schlafzimmer«, informierte ein Beamter. »Die Spurensicherung kann kommen. Und ich sag den Quincys Bescheid.«

Vor dem Haus lungerte Wayne Pöppelbaum herum. Er durfte nicht hinter das rot-weiße Flatterband. Er war der Bluthund, der mich darüber informiert hatte, dass in dem Haus etwas los war. Ein Funkspruch, der Nichteingeweihten harmlos vorkommen musste. Die Bullen änderten in schöner Regelmäßigkeit ihre Sprachcodes, aber die freien Polizeifotografen waren trotzdem immer auf dem neuesten Stand.

»Na, Alter«, sprach ich ihn an.

»Wieder ein geiler Tipp, oder?«, frohlockte er. »Was ist da drin los?«

»Die Frau ist tot. Aber gesehen hab ich sie nicht. Haupt-kommissar Brinkhoff kam dazwischen.« Dass ich Leichen, besonders die weniger frischen, nicht gern anschauen mochte, ließ ich unerwähnt.

Pöppelbaums Blick fiel auf den Kiosk. »Ich frag den Mann da mal, ob er sich an was erinnern kann.«

»Das kannst du dir schenken«, meinte ich. »Der Typ hängt zwar auf seinem Stuhl, als wär er festgetackert, doch mitgekriegt hat der nichts. Außerdem ist die Oma schon länger tot - dem Geruch nach zu urteilen.«

»Du hast schon gefragt?«

»Sicher. Ich bin ein Profi. Hab meinen kompletten Charme spielen lassen.«

»Na, dann hab ich ja noch beste Chancen«, grinste der Bluthund schief und trollte sich.

Ich blickte ihm nach. Pöppelbaum ging nun auch schon auf die dreißig zu. Den Satanistenlook hatte er ad acta gelegt. Die Seiten seines Schädels waren nicht mehr kahl geschoren und er färbte sich den Pferdeschwanz nicht mehr rabenschwarz. Seine Matte war aschblond und auf Normallänge gestutzt, er trug sogar bräsige Oberhemden und Stoffhosen mit Bügelfalte. Früher stiefelte er wie Nosferatu über die Tatorte, jetzt wirkte er eher wie der stellvertretende Pressesprecher einer Krankenversicherung. Alles hat eben seine Zeit.

Mir fiel ein Gedicht von Frangois Villon ein: O meiner Jugend schöne Zeiten, / so überschäumend freudennah! / Ich merkte nicht, dass sie entgleiten, / und plötzlich war das Alter da. / Sie ist zu Rosse nicht geritten, / zu Fuß gegangen nicht von hier, / die Jugend ist im Flug entglitten / und hinterließ nichts Gutes mir.

Plötzlich stand Brinkhoff neben mir. »Was machen Sie für ein Gesicht, Frau Grappa?«»Ich dachte gerade über Jugend, Alter und Verfall nach.«

»Das habe ich lange hinter mir«, stellte der Polizist fest. »Nun freue ich mich auf das neue Leben als Pensionär.«

»Schon Pläne?« Ich hatte Wayne Pöppelbaum nicht aus den Augen gelassen. Es war ihm tatsächlich gelungen, die Plaudertasche vom Kiosk in ein Gespräch zu ziehen.

»Als Erstes mache ich eine Kreuzfahrt durchs Chinesische Meer.«

»Wow!«, entfuhr es mir. »So eine ZDF-Traumschiff-Nummer? Essen am Kapitänstisch, Kaviar mit Mutter Beimer am Kamin und Florian Silbereisen als Unterhaltungsgenie?«

»Nee, die Mutter Beimer sieht meiner Ex zu ähnlich. Ich will ja Spaß haben.«

Pöppelbaum beendete das Interview mit dem Kioskfritzen und schlenderte auf uns zu.

»Wer wird denn nun Leiter der Mordkommission?«, fragte ich. »Wird jemand eingeflogen oder wird es jemand aus Ihrer alten Truppe?«

»Nee, nee, Frau Grappa«, wehrte Brinkhoff ab. »So nicht. Sonst steht morgen in der Zeitung, was der Polizeipräsident höchstselbst verkünden will.«

»Informantenschutz. Ich würde mich lieber foltern lassen, als eine Infoquelle preiszugeben!«

»Und was ist, wenn man Ihnen die Mandelhörnchen entzieht?«

»Warum wollen Sie denn noch nach China reisen? Die Foltermethoden haben Sie ja schon drauf. Es wird wirklich Zeit, dass Sie in Pension gehen. Sie kennen mich viel zu gut.«

Pöppelbaum hielt sich abseits, behielt Brinkhoff und mich aber im Blick. Seiner Miene entnahm ich, dass er etwas Interessantes erfahren haben musste.

»Wie sind Sie eigentlich auf die Wohnung hier gekommen?«, fragte ich Brinkhoff.

»Jemand hat Leichengeruch gemeldet.«

»Und dann rückt gleich die Mordkommission in ihrer prominentesten Besetzung an? Nur weil eine Oma nicht mehr zum Kaffeekränzchen schleicht?« Irgendwas stimmte da nicht.

»Fragen bitte an den Oberstaatsanwalt«, hielt sich der Hauptkommissar zurück. »Da kommt er ja gerade.«

Der Königspudel entstieg seinem Dienstwagen. Zottelhaar, das bis über die Augenbrauen reichte, schlechte Zähne, ein Meister des Beamtendeutsch und der geborene Feind aller Journalisten.

»O nee, nicht der«, stöhnte ich.

Brinkhoff ließ mich stehen und steuerte auf den Oberstaatsanwalt zu. Gut, dann konnte ich mit dem Bluthund eine Runde quatschen.

»Wieso redet der Kioskfritze mit dir und mit mir nicht? Ist der schwul?«

Pöppelbaum blieb ernst. »Nicht mehr als ich, schätze ich mal. Er kannte die Alte. Sie hat bei ihm Pfeifentabak gekauft und ab und zu mal Kekse oder so was.«

»Frau Schöderlapp hat Pfeife geraucht?«, fragte ich ungläubig. Es war schon schlimm genug, dass manche Frauen von Brennstäben abhängig waren.

»Wenn ihre Enkelsöhne zu Besuch kamen«, erklärte Pöppelbaum. »Nur dann.«

»Enkelsöhne? Dann waren die das wohl, die bei der Polizei angerufen haben«, grübelte ich.

»Nein, das passt nicht«, widersprach der Bluthund. »Die hätten doch nicht so lange gewartet, bis Oma riecht.«

Der Königspudel war mit wehendem Mantel ins Haus ge-rauscht. Heute Abend würde er seinen Rotariern wieder etwas aus seinem aufregenden Leben erzählen können.

Ein Spurensicherer wollte an mir vorbeilaufen. Ich kannte ihn - aber aus einem anderen Kontext. Seine Mutter hatte für die letzte Fußballweltmeisterschaft einen Endlosschal gestrickt, was dem Guinnessbuch der Rekorde einen Eintrag wert gewesen war. Ich hatte die Aktion journalistisch begleitet und die Strickliesel prominent ins Blatt gehoben. Jetzt erhielt der Sohn die Chance, sich bei mir zu bedanken.

»Und?«, haute ich ihn an. »Wie geht es Ihrer Mutter? Alles paletti?«

Irgendwie kam ihm mein Antlitz bekannt vor, aber er wusste wohl nicht, wo er mich hinstecken sollte.

»Der Schal«, half ich ihm gnädig auf die Sprünge. »Schal, Fußball-WM und ...«

»Frau Grappa!«, strahlte er. »Mutter geht es gut, danke.«

»Nicht alle alten Frauen kommen so gut über die Runden«, sinnierte ich. »Was hat die Schöderlapp denn dahingerafft?«

»Ich darf doch nichts sagen.« Er schaltete seinen Flüstermodus ein.

Mein Blick fiel auf die Kamera an seinem Gürtel. »Sagen nicht, aber zeigen!«

Er nestelte an seinem Gerät. »Ausnahmsweise. Weil Sie es sind«, raunte er.

Hätte uns ein unvoreingenommener Betrachter beobachtet, er hätte Schlimmstes vermutet.

Ich schaute dem Mann aufs Gemächt. Davor hielt er das Ding nämlich in der hohlen Hand. Der Sohn der strickenden Mutter hatte die Kamera aktiviert und zeigte mir, was er im Kasten hatte.

Ekaterina Schöderlapp. Auf dem ersten Bild saß sie in grellbuntem Kittel breitbeinig auf einem Stuhl. Der Oberkörperwar nach hinten geneigt. Das Gesicht war nicht zu erkennen, denn es war eine Plastiktüte darübergestülpt worden.

Kein schöner Tod, dachte ich. Du hechelst und hechelst, schmeckst das Plastikzeugs. Und dann bleibt die Luft weg. Deine Lippen kleben an der Folie, versuchen vielleicht, sie aufzubeißen. Irgendwann gibst du auf.

Der Mann blätterte weitere Fotos auf. Die Plastiktüte. Superiore Feinkost - Peter Silius - prangte es rot auf dem Weiß der Tragetasche. Dann die Tote ohne Tüte. Die Augen blutunterlaufen und weit aufgerissen, der Mund zum stummen Schrei geöffnet. Ich schaute weg.

»Und Ihrer Mutter geht es wirklich gut?«, wiederholte ich meine dumme Frage von eben.

»Aber sicher!«, nickte der Sohn.

Ich bat ihn, seine Mutter herzlich zu grüßen, und wandte mich wieder dem Bluthund zu.

»Hat der Kioskmann die beiden Enkelsöhne mal zu Gesicht bekommen?«, fragte ich.

»Nur aus der Ferne. Beschreiben kann er sie nicht.«

»Irgendwie ist das nicht besonders ergiebig heute«, seufzte ich. Ich bat Wayne, die üblichen Fotos zu schießen: Die Spurensicherer in den weißen Overalls, den Sarg, wie er ins Haus getragen wird, und die in den Fenstern liegenden, glotzenden Nachbarn der Toten.

Die hätte ich gern noch ausgefragt, doch der Blaue vor der Tür ließ mich nicht hinein. Der Herr Oberstaatsanwalt verschaffe sich einen ersten Überblick und das mache er gewöhnlich ohne die Medien. Auch gut. Und wenn er sich die Haare aus dem Gesicht schiebt, wird das mit dem Überblick vielleicht sogar gelingen, dachte ich.

Ich beschloss, das Feld noch nicht ganz zu räumen. Die Wohnung passte nicht zu einer harmlosen Oma. Der teure

Flachbildschirm und die vielen Kartons im Bad hatten mich stutzig werden lassen.

Ich setzte mich ins Auto und behielt das Haus im Auge. Jetzt brachten sie den Sarg nach unten und schoben ihn in den Leichenwagen, der sofort startete. Fünf Minuten später schafften zwei Männer Plastikbehälter heraus, die oben mit Deckeln verschlossen waren. Ich hielt die Szene im Bild fest. Es folgten die Kartons. Die Polizisten trugen jeweils drei übereinander auf den Armen und verstauten sie im Bullen- Bulli. Plötzlich stolperte einer der Männer. Prompt landete eine Kiste auf dem Boden und platzte. Mehrere Gegenstände fielen heraus und etwas Füllmaterial. Alles wurde hastig wieder eingesammelt. Leider konnte ich nicht erkennen, um was für Gegenstände es sich handelte.

Schließlich erschien der Königspudel, begleitet von Brinkhoff. Die Zwei unterhielten sich kurz, dann stieg jeder in seinen Wagen.

Als die Staatsgewalt komplett abgereist war, schlenderte ich zu der Stelle, an der die Sachen aus dem Karton gefallen waren. Grobe Holzwollreste hatten sich im Rinnstein verhakt und da hinten an dem Busch wehten noch einige Fäden.

Ich räumte das Zeug zusammen, entdeckte dabei einen etwas größeren Knubbel und klaubte ihn auf. Darin befand sich noch etwas anderes! Ich fieselte das Zeug auseinander und hielt eine flache runde Dose in der Hand. Caviar Beluga Malossol 50 g.

Die blaue Dose verschwand in den Tiefen meiner Umhängetasche.

Zum Abschluss machte ich noch eine Runde in dem Haus und fragte nach der Oma. Die Leute wussten nicht viel von ihr, fanden sie aber nett, wenngleich zurückhaltend.

Es war schon Mittag, als ich die Redaktion betrat. Mein Mitteilungsbedürfnis ließ mich nach einem Kollegen suchen, dem ich etwas über den Mord im Norden erzählen konnte. Mein Chef Peter Jansen, so erfuhr ich von Sekretärin Stella, sei zu einem Hotel im Westen der Stadt unterwegs.

»Warum das?«, fragte ich.

»Polizeiaktion«, gab Stella knapp Auskunft. Sie behielt nur so viel, wie sie behalten musste.

»Was für eine Aktion?«, fragte ich dennoch.

Wenig überraschend lautete die beleidigte Antwort: »Weiß ich doch nicht.« Schon wandte sie sich wieder ihrem Bildschirm zu und klickte sich weiter durch das Intelligenzspiel Cubis.

Seltsam, dachte ich. An diesem Montag hat die Bierstädter Kripo ja eine Menge zu tun.

Leider meldete sich Jansen nicht an seinem Mobiltelefon. Ich sprach ihm eine Nachricht auf die Mailbox und wählte die Nummer der Polizeipressestelle. Sie bestätigte mir den Fund einer Leiche.

»Die alte Frau Schöderlapp«, meinte ich.

»Die auch. Aber es gibt noch eine. Im Hilton.«

»Zwei Leichen an einem Tag?«

»So ist es. Alles Weitere erfahren Sie ...«

»... von der Staatsanwaltschaft«, vervollständigte ich den Satz.

Ich riss die Fenster auf. Es war Sommer, und zwar ein fast subtropischer. In der Nacht regnete es gewöhnlich, am Morgen dampfte die Stadt und bis zum Nachmittag hatten sich die Häuser so aufgeheizt, dass sie zu glühen schienen.

Endlich meldete sich Jansen. »Eine eklige Sache. Im Hilton ist ein Mann mit zertrümmertem Schädel gefunden worden. Und was hast du?«

»Eine Oma mit einer Plastiktüte über dem Kopf. Eine gebürtige Russin - so scheint es. Wer ist der Tote im Hotel?«

»Das erfahren wir gleich. Die Polizei überprüft gerade den PC an der Rezeption. Ich muss Schluss machen, da vorne tut sich was.«

Weg war er.

	

Beluga und Diavolo

Caviar Beluga Malossol 50 g. Was hatte es mit dem Zeug auf sich? Ich wusste darüber nicht viel - nur, dass es teuer und selten war. Ich hatte die Fischeier vor vielen Jahren probiert - das erste und das letzte Mal. Das war auf einer Schülerparty zur Zeit der Käsespießchen gewesen. Da hatte es auch Toast Hawaii und Kaviar auf Salzkräckern gegeben. Es war eklig, wie sich der Glibber im Mund verflüssigte.

Ich gab den Ausdruck Caviar Beluga Malossol in die Suchmaschine ein. Der Beluga-Kaviar war der teuerste unter den Fischeiersorten. Malossol war die Bezeichnung für deicht gesalzen<. Unter Kennern galt diese Kaviarsorte als besonders delikat.

Ich klickte auf einen Onlineshop, sah die Preise und starrte die Dose mit dem blauen Deckel an. Ihr Inhalt wog fünfzig Gramm und sollte 148 Euro kosten. Der Kilopreis lag bei 2.960 Euro! Falls alle Kartons im Badezimmer der Toten diesen Kaviar enthielten, hatte Ekaterina Schöderlapp ein Vermögen in ihrer Wohnung gehortet.

Peter Silius Feinkost und Kaviar. Das passte zusammen. Ich klickte auf die Homepage von Superiore. Neben Beluga wurden noch zwei weitere Sorten Kaviar angeboten. Osetra und Sevruga hießen die anderen Fischeier.

Peter Silius versicherte höchstpersönlich und mit einem Foto von sich selbst auf seiner Kaviarseite:

Bei unseren Produkten handelt es sich ausschließlich um frischen, echten Stör-Kaviar, der jedoch nicht wilden Stören, sondern Stören aus der Zucht entnommen wurde. Bei der ökologischen Produktion unseres sibirischen oder russischen Stör-Kaviars werden garantiert keine Hormone, Antibiotika oder Wachstumsbeschleuniger eingesetzt. Alle Lieferungen erfolgen immer frisch für Sie abgefüllt - gekühlt angeliefert, mit dokumentierbarem Lieferweg und eingehaltener Kühlkette. Zudem haben Sie die Gewissheit, dass die natürlichen, bereits stark überfischten Störbestände geschützt werden.

Hörte sich ja toll an. Obwohl es den Fischweibchen wohl ziemlich egal ist, ob sie aus dem Meer oder aus einem Zuchtstall stammten, wenn ihnen bei lebendigem Leib der Rogen aus dem Bauch geschnitten wird, dachte ich.

Peter Silius machte auf dem Foto einen seriösen Eindruck. Smart und glatt. Ich sah mir auch die anderen Produkte an, die er verkaufte, und bekam prompt Hunger. Aber statt Gänseleberpastete und Trüffelpasta in den Warenkorb zu legen, rief ich den Pizzaservice an und bestellte eine Diavolo.

Jansen erschien, als ich den Rand der Pizza in der Redaktionsküche entsorgte.

»Der Typ in dem Hotel ist von einem Mann mit einem Baseballschläger regelrecht hingerichtet worden«, erzählte er. »Der Kopf war nur noch eine Masse aus Hirn und gesplitterten Knochen. Hast du mir auch eine Pizza bestellt?« »Ich kann doch nicht hellsehen. Wer ist der Tote denn nun?« »Hein Carstens.« »Und wer ist Hein Carstens?«

»Ein Knipser aus Hamburg.«

»Ein Kollege?«

»Na ja, nicht so ganz. Er war weniger Journalist als Künstler. Prominentenfotograf, aber auch mal Alaska für Geo. Und erotische Fotostrecken beim Stern.«.

»Woher weißt du, dass der Mörder ein Typ war?«

»Die Überwachungskamera des Hotels hat es verraten. Ein einzelner, kleiner Mann in Joggingkleidung mit einer länglichen Sporttasche.«

»Was sagen die Bullen?«

»Sie glauben, dass die Tat ein Racheakt war.«

»Für was?«

»Vielleicht hat Carstens ja mal die falsche Frau nackt abgelichtet.« Jansen zuckte die Schultern. »Und deine Oma? Wer hat die auf dem Gewissen?«

»Sag mal, magst du eigentlich Kaviar?«

Mein Chef guckte verdutzt. »Pizza mag ich lieber«, sagte er mit Blick auf die Schachtel.

»Hast du schon mal welchen gegessen?«, blieb ich hartnäckig. »Richtig echten, meine ich. Nicht dieses Zeug von Aldi oder Lidl. Kaviar für einen Kilopreis von - sagen wir mal - 3.000 Euro?«

»Warum sollte ich Fischeier essen, wenn ich schon Fisch nicht mag?«

»Leisten könntest du dir das ja«, meinte ich, auf seine kürzlich gemachte Erbschaft anspielend.

»Es geht nicht ums Können, sondern ums Wollen. Und jetzt verrate endlich, was deine Tote mit Kaviar zu tun hat.«

Ich erklärte es ihm - auch, wie ich die kleine blaue Dose von der Straße aufgesammelt hatte. Anerkennend pfiff er durch die Zähne.

Mit so spärlichen Informationen konnte ich keine fünfzig Zeilen füllen. Also wanderte der Mord an dem Fotokünstler auf die Seite eins und ich bekam dreißig Zeilen auf der drei. Prominenz schlägt Alter.

Ich kochte eine Kanne starken Kaffee und verzog mich, um meinen Artikel zu schreiben. Den Kaviar und die Beschriftung der Plastiktüte würde ich weglassen. Brinkhoff brauchte noch nicht zu wissen, was ich wusste. Pulver verschießt man erst, wenn es trocken ist. Sonst zündet es nicht.

Die Pressemitteilung zum Fall Schöderlapp kam per E-Mail, war lapidar und schmucklos. Kapitalverbrechen zum Nachteil der 78-jährigen Ekaterina S. Der folgende Text enthielt wenig Neues. Kein Wort von der Plastiktüte, nichts über die Beschlagnahme der Fischeier oder darüber, wie die Polizei von dem Mord erfahren hatte.

Pöppelbaum mailte mir seine Fotos. Sie zeigten die Polizeiaktion vor dem Haus. Ich verband meine Kamera mit dem PC und betrachtete die Schnappschüsse, die ich in der Wohnung gemacht hatte. Viele der Bilder waren verwackelt und entschieden zu dunkel. Mit einem Bearbeitungsprogramm holte ich raus, was rauszuholen war, doch Profifotos sahen anders aus. Nur die Kartons im Bad waren einigermaßen gut zu erkennen. Leider hatte ich ihren Abtransport nicht fotografiert, sondern nur die Plastikbehälter. BRUTALER MORD AN ALTER FRAU - titelte ich.

Ekaterina S. (78) ist mit einer Plastiktüte erstickt worden. Die Polizei fand die Leiche der Frau gestern Morgen in ihrer bescheidenen Wohnung in der Schillerstraße. Das Opfer ist russischer Abstammung. Die Nachbarn bezeichnen Frau S. als freundlich und zurückhaltend. Die alte Frau muss ihren Mörder selbst in die Wohnung gelassen haben, denn die Polizei fand keine Einbruch-spuren. Die Staatsanwaltschaft sucht jetzt nach Verwandten der Toten und nach Zeugen, die etwas über Frau S. und ihr Umfeld wissen.

Zu mehr reichte es nicht. Ich garnierte noch ein Foto in den Text und schickte ihn Jansen zum Gegenlesen.

Anschließend öffnete ich seinen Artikel über den Mord im Hilton-Hotel:

PROMIFOTOGRAF ERSCHLAGEN - WURDE HEIN CARSTENS IN DIE FALLE GELOCKT? Der bekannte Promifotograf Hein Carstens (40) ist in einer Suite des Hilton Hotels erschlagen aufgefunden worden. Den bisherigen Ermittlungen zufolge ist der Täter ein Mann und wurde von dem Opfer freiwillig ins Zimmer gelassen. Der Unbekannte prügelte mit einem Baseballschläger auf Carstens ein. Carstens' Leiche wurde erst einen Tag später von einem Zimmermädchen entdeckt. Die wertvolle Kameraausrüstung befand sich noch im Raum.

Der Tatverdächtige ist von den Überwachungskameras im Foyer des Hotels aufgenommen worden. Allerdings ist er auf den Bildern wegen einer Baseballmütze und eines vor das Gesicht gehaltenen Mobiltelefons kaum zu erkennen.

Eindeutig die bessere Geschichte, dachte ich. Aber nur heute.

Hein Carstens unterhielt eine prätentiöse Homepage mit etlichen Galerien. Mich interessierten weder die Robbenkolonien auf Neufundland noch die morbide Romantik alter Zechentürme. Auch einer Fotoreportage über die Weinlese in Südafrika konnte ich im Moment nichts abgewinnen.

Erotic - male and female. Das war eindeutig spannender. Ich öffnete die erste Fotoserie: Sexual desire.

2-4

Der Begleittext:

Hein Carstens hat sein Model Lola in dem intimsten Moment fotografiert, den es gibt - beim Sex. Die Bilder sind nicht peinlich, kitschig oder stumpf pornografisch, sondern lustvoll und unglaublich erotisch. Das haben wir der respektvollen und liebevollen Annäherung des Fotografen zu verdanken.

Na ja, als Texter war der Herr Carstens wohl eher eine Fehlbesetzung.

Ich schaute mir die Fotos an. Die Frau war jung, brünett und nackt. Und sie fummelte an sich herum.

Das nächste Portfolio trug den verheißungsvollen Titel Woman pure:

Eine nackte Frau auf einer weißen Matratze in einem kargen Raum - sonst nichts? Mehr geht nicht, denn Hein Carstens' Philosophie heißt >Reduced to the Max<. Nichts lenkt ab von der Schönheit und Ästhetik dieser jungen Frau. Eine Offenbarung der Unschuld, nach der wir alle suchen. Model Kiki verkörpert diese Unberührtheit.

Diese Frau war jung, blond und nackt. Und sie fummelte an sich herum.

Aber Hein Carstens hat es irgendwie netter ausgedrückt, gestand ich in diesem Fall ein.

Ich war viel zu prosaisch. Auch in Bezug auf den Kaviar. Das Döschen auf meinem Schreibtisch enthielt Fischeier - sonst nichts. Aber blumig beschrieben machten sie eine Menge mehr her. Ich holte den Text von Superiore Feinkost auf den Schirm:

Die guten Eigenschaften dieses Kaviars erklären die wachsende Beliebtheit des besonderen Geschmacks des Baerii-Störs und seines Kaviars. Der Sibirische Stör, Acipenser baerii, ist einer der herrlichsten Störe. Wie seine Vettern im Kaspischen Meer kann er bis zu drei Meter lang werden und bis zu einigen hundert Kilo schwer. Baerii-Störe erreichen ihre Reife nach acht Jahren und liefern dann unseren klassischen Kaviar.

	

Der Russe an sich ist gesellig

Ich verließ mein Zimmer. Im Großraumbüro hatte sich eine kleine Runde zusammengefunden. Peter Jansen bastelte am Layout der nächsten Ausgabe des Bierstädter Tageblattes. Stella schäkerte mit Simon Harras, dem Sportreporter. Susi starrte angestrengt auf den Monitor. Sie versuchte, ihr gebrauchtes Korbsofa bei eBay zu versteigern. Noch lag das Gebot bei nur zehn Euro. Im hinteren Teil des Großraumbüros brütete die Kulturredakteurin über der Rezension des Nigel-Kennedy-Konzerts vom Wochenende.

Die bauchfreie Azu-Biene des Verlags saß gelangweilt neben Sarah und schaute ihr bei der Arbeit zu. Vanessa war an mehreren Stellen des Körpers gepierct, und zwar auch an solchen, an die ich bei mir nur Wasser und eine bessere Faltencreme heranlassen würde. Einen kleinen, offenen Ring hatte sie sich durch die rechte Augenbraue gedreht, im Nasenflügel strahlte ein fetter Glasstein und in den Ohrmuschelrändern klirrte es beidseitig.

Simon Harras entdeckte mich und rief: »Ich hole Eis für alle, Grappa! Welche Sorten willst du?« »Keine«, brummte ich. »Bist du auf Diät?«

»Hab ich das etwa nötig?«

»Ohne meinen alltours sag ich nichts«, grinste Harras.

Stella und Susi musterten mich und kicherten. Vanessa steckte sich einen Kaugummi in den Mund, der vermutlich zuckerfrei war.

Ich konnte Harras keinen drübergeben, denn mein Handy klingelte.

Es war Wayne Pöppelbaum, der sich vergewissern wollte, dass seine Fotos angekommen seien. Ich beruhigte ihn.

»Hundertfünfzig Euro!«, jubelte Susi durch den Raum.

»Was ist denn bei euch los?«, fragte der Bluthund.

Ich wandte mich von dem Trubel ab. »Susi hat ihr Sofa versteigert. Bei eBay.«

»Das Korbsofa?«

»Ja. Woher kennst du das?«, wunderte ich mich.

»Ach, das war nur so geraten«, meinte Pöppelbaum.

»So, so. Sag mal, der Russe an sich ist ja eigentlich ein geselliger Zeitgenosse. Gibt es in der Stadt ein paar russische Kneipen? Russendiskos? Bars? Puffs?«

»Du willst die Enkel suchen?«

»Auch das. Erkundigst du dich mal?«

»Klaro. Ich melde mich.«

Ich fuhr früh nach Hause. Mein Weg zur Redaktion war länger geworden, seit ich im Süden der Stadt lebte, in einem Haus, das ich mir gerade so eben leisten konnte. In einer Tankstelle erstand ich noch zwei Flaschen Grünen Veltliner. Seitdem die österreichische Weinwirtschaft ihren Glykol- Skandal überstanden hatte, konnte man mit dem Tropfen wohl nichts mehr falsch machen.

Mein Garten war der richtige Ort, den Tag abzuschließen. Die Mücken tanzten im Restlicht. Ich holte die Kühlman-schette, um den Weißen in die richtige Temperatur zu zwingen. Zudem plagte mich schon wieder Hunger. Pasta mit fertiger Soße aus der Dose - mein Standard-Single-Essen seit vielen Jahren. Auch da kann man nicht viel falsch machen.

Falsch machen?

Was hatte die alte Frau Schöderlapp falsch gemacht, um ein so schreckliches Ende zu finden? Oder Hein Carstens? Wem war der ins Gehege gekommen?

Inkasso Moskau lässt grüßen

Irgendetwas hatte der Veltliner wohl doch enthalten, denn mir ging es gar nicht gut an diesem Morgen. Vielleicht lag es ja am Alkohol. Ich beschloss, mein Frühstück im Bistro der Frau Schmitz einzunehmen. Ihr Kaffee war gut und die Brötchen frisch.

Ich duschte, stieg in die Hose und knöpfte die Bluse zu. Wurde es denn überhaupt nicht kühler? Nach fünf Minuten Fahrt stand ich schon wieder in Flammen. Oder waren es diese verdammten Wechseljahre?

Anneliese Schmitz war munterer als ich.

»Die Frau Grappa«, freute sie sich. Die aktuelle Ausgabe des Bierstädter Tageblattes lag auf dem Verkaufstresen.

»Tach auch«, sagte ich.

»Wie isses?«

»Muss. Selbst?«

»Auch.«

Ich überlegte, wie das Ruhri-Begrüßungsritual wohl ausgefallen wäre, wenn ich die Wahrheit über mein körperliches Wohlbefinden geäußert hätte. Statt >muss< würde vielleicht >nich so< passen.

»Wohl viel zu tun?« Sie deutete aufs Tageblatt. »Kann man sagen. Frühstück.« »Wie imma?« »Wie immer!«

Wie imma - das waren zwei Brötchenhälften mit Schinken und Käse, neuerdings eine Gewürzgurke und zwei große Tassen Milchkaffee.

»Gehn Se schomma nach nebenan.«

Ich trollte mich ins Bistro. Alles war proper und aufgeräumt. Die Bäckersfrau hatte ihren Laden im Griff. Eine zurückgelassene BLÖD-Zeitung sprang mir ins Auge. Oma Opfer der Russenmafia?, fragte der Autor. Ich überflog den Artikel. Wie kamen die auf die Russenmafia? Nur wegen des Vornamens der Schöderlapp?

Verdammt! Der BLÖD-Mann hatte einen Nachbarn ausgequetscht:

Heinz P. (Name geändert) hat mehrfach beobachtet, wie zwei Männer in der Wohnung des Mordopfers verschwanden. Einer von ihnen trug ein T-Shirt mit dem Schriftzug: Inkasso Moskau. Ein Hinweis auf eine Verbindung der Toten zur Russenmafia? Heinz P.: »Der eine sah aus wie Sylvester Stallone und der andere wie sein zu klein ausgefallener Halbbruder.« Über die 78- jährige Ekaterina S. kann der Nachbar jedoch nur Gutes sagen: »Sie war eine Seele von Mensch.«

Ich atmete auf.

Das Wort Kaviar kam in dem Artikel nicht vor. So viel hatte das Blatt nicht herausbekommen.

Frau Schmitz stellte mir die erste Tasse Milchkaffee hin und schaute auf die Zeitung. »Wer bringt nur so 'ne arme Oma um?«

»So arm war die gar nicht«, widersprach ich. »Nicht immer sind die Dinge so, wie sie scheinen.«

»Sie werden die Wahrheit bestimmt rauskriegen, Frau Grappa«, lachte die Bäckersfrau. »Und jetzt hol ich die Brötchen. Und wenn ich Ihnen ma wieda behilflich sein kann - egal, wasses is - dann geben Sie Alarm, ja?«

»Klaro, Mrs Watson«, grinste ich. Die Brötchen knackten beim Hineinbeißen und der Kaffee duftete.

Inkasso Moskau. Das hörte sich nach Schutzgeld und Geldeintreibern an. Waren Schöderlapps >Enkel< im organisierten Verbrechen tätig?

Langsam speichelte ich mein Brötchen ein. Von früheren Recherchen wusste ich, zu was solche Jungs in der Lage waren. Sie kassierten im Auftrag eines Dritten. Meist reichte ein Besuch, ein kurzes Aufblähen der Brustmuskulatur und die Frage: Möchtest du, dass wir wiederkommen?, um widerspenstige und säumige Zahler willig zu stimmen.

»An was denken Sie, Frau Grappa?«, holte mich Anneliese Schmitz in den Alltag zurück. »Sie machen ja 'n Gesicht wie drei Tage Regenwetter.«

»Ich wünschte, es gäbe mal drei Tage Regen«, seufzte ich. »Dann würde es sich ein bisschen abkühlen.«

	

Pudel und Potemkin

Der Königspudel hatte zur Pressekonferenz geladen. Thema: die Morde an Schöderlapp und Carstens. Der Raum im Polizeipräsidium war gerammelt voll. Bluthunde und Kamerateams, Radioleute und Schreiberlinge. Die Luft war stickig und es roch nach Schweiß und billigem Rasierwasser.

Jansen hatte mich gebeten, den Fall Carstens mit zu über-nehmen. Als Chef der Redaktion verfasste er nur gelegentlich selbst Artikel. Seine Hauptarbeit bestand darin, den schmalen Etat zu verwalten und die Mitarbeiter an die Arbeit zu kriegen.

Noch waren der Oberstaatsanwalt und die Beamten der Mordkommission nicht erschienen. Die Kameraleute stritten sich um die besten Plätze, die Radiomenschen fummelten an ihren Mikrofonen herum und machten Sprechproben. Ich zog einen Block aus der Tasche und legte meinen Bleistift daneben.

Pöppelbaum drängelte sich zu mir durch. Er sollte die Fotos machen.

»Hallo, Grappa«, begrüßte er mich atemlos. »Sorry. Ich bin aufgehalten worden.«

»Noch haben wir nichts verpasst, James Bond. Hast du dich mal wegen der Russen umgehört?«

»Es gibt nur eine kleine Gemeinde hier«, berichtete er. »Und die schottet sich ab.«

»Ist dir bei deinen Recherchen der Begriff Inkasso Moskau untergekommen?«

»Wie kommst du darauf?«

»Wayne! Warum antwortest du fast immer mit Gegenfragen? Also, was ist? Schon mal gehört?«

Der Bluthund kratzte sich am Kopf. »Gehört nicht. Aber gesehen.«

»Inkasso Moskau - gesehen?«

»Es gibt da ein russisches Restaurant. Ziemlich großer Laden. Ich bin eben dran vorbeigefahren. Lag auf meinem Weg. Neben den Logos der Kreditkartenfirmen im Fenster ist mir ein Aufkleber aufgefallen, auf dem Inkasso Moskau stand.«

»Wie heißt der Laden denn?«

»Potemkin.«

3i

Wir hatten keine Zeit, weiter zu reden. Der Königspudel und seine Truppe rückten an.

Zuerst nahm der Oberstaatsanwalt zum Fall Schöderlapp Stellung. Nach den Fakten, die ich schon kannte, kam er auf die beschlagnahmten Gegenstände zu sprechen. Er redete von umfangreichen Schriftstücken. »Wir gehen davon aus, dass das Opfer selbst oder durch Verwandte Kontakt zum organisierten Verbrechen hatte.«

Der Kollege der BLÖD-Zeitung erkundigte sich konkret nach Inkasso Moskau.

»Ob es eine Verbindung zu dieser Organisation gibt, müssen wir erst noch ermitteln.«

»Haben Sie außer den Schriftstücken noch etwas in der Wohnung gefunden?«, meldete ich mich zu Wort.

Hauptkommissar Brinkhoff flüsterte dem Staatsanwalt etwas zu. Dieser sah zu mir hin. »In der Tat. Wir sind auf Schmuggelware gestoßen.«

Ein Raunen ging durch den Raum. »Welche Art Schmuggelware?«, rief ein Kollege. »Drogen? Falschgeld? Zigaretten?«

»Bitte haben Sie Verständnis, dass wir diese Information aus ermittlungstechnischen Gründen zurückhalten.«

»Frau Schöderlapp soll zwei Enkelsöhne haben«, sagte ich. »Haben Sie die beiden schon vernommen?«

»Über Verwandtschaft ist uns nichts bekannt. Das Opfer hat allein gelebt und war in Bierstadt nicht gemeldet.«

»Und der Vermieter der Wohnung?«, beharrte ich. »Weiß der denn nichts über die alte Frau?«

»Diese Fragen zu beantworten, braucht Zeit. Ich kann Ihnen aber sagen, dass das Opfer seit etwa vier Tagen tot war. Genauer können die Gerichtsmediziner das nicht feststellen, die heiße Witterung hat den Zersetzungsprozess beschleunigt. Vergessen Sie bitte nicht, dass wir noch einen weiterenaktuellen Mordfall zu bearbeiten haben. Den Mord an Hein Carstens, Ihrem Kollegen.«

Zu diesem Fall gab es mehr Fakten. Der Fotograf war in das Hotel gelockt worden - mit der Aussicht, den Auftrag für eine große Fotoserie zu bekommen.

»Wir haben den Termin in seinem elektronischen Terminkalender gefunden«, erklärte Brinkhoff. »Carstens sollte angeblich für eine Reisezeitschrift eine mehrseitige Fotoreportage über St. Petersburg machen. So hat er es auch seiner Mitarbeiterin erzählt. Wir haben bei der Zeitschrift nachgefragt. Dort sagte man uns, dass eine solche Reportage nicht geplant sei.«

St. Petersburg? Russland! Ich grübelte. Nein, wohl nur ein Zufall. Was konnten ein Promifotograf und eine 78- jährige Oma schon für Gemeinsamkeiten haben? Als Model für seine Erotikfotos hatte der Knipser Ekaterina Schöderlapp wohl kaum engagieren wollen.

»Sind Sie bei der Untersuchung des Bildes der Überwachungskamera weitergekommen?«, fragte eine Kollegin. »Konnte der Mann identifiziert werden?«

»Die Bilder sind unscharf und der Mann hat sein Gesicht verborgen. Eine Schirmmütze auf dem Kopf und ein Handy vorm Gesicht. Wir wissen immerhin, dass er nicht besonders groß und von schmächtiger Gestalt ist. Im Hotelzimmer wurden zwar DNA-Spuren gefunden, doch die können auch von anderen Gästen stammen. Außerdem müssen wir erst mal jemanden finden, mit dem wir die Spuren abgleichen können.«

»Wie muss jemand ticken, der einem Menschen den Schädel zertrümmert?«, fragte ich.

Der Königspudel übergab an die Polizeipsychologin.

»Ich habe die Fotos gesehen. Die Wucht und die Häufigkeit der Schläge lassen auf ein großes Wutpotenzial schlie-ßen«, führte sie aus. »Es war ein kaltblütig geplanter, aber heiß ausgeführter Mord. Immerhin hätte jemand die Schläge hören können. Das Hotel ist ziemlich hellhörig.«

»Er ist doch an der Rezeption vorbeigekommen«, sagte Pöppelbaum. »Die müssen ihn doch beschreiben können.«

»Es existiert tatsächlich eine vage Beschreibung«, räumte Brinkhoff ein. »Nur reicht sie leider nicht einmal für ein Phantombild. An dem Abend war zu viel los im Hilton.«

»Gibt es im privaten Bereich Motive?«, wollte der BLÖD- Typ wissen. »Immerhin hatte Carstens das besondere Faible, Frauen nackt zu knipsen. Vielleicht hatte eine davon einen eifersüchtigen Mann?«

»Wir gehen auch dieser Frage nach«, beruhigte ihn der Königspudel. »Die Hamburger Kollegen sichten alles Material in der dortigen Agentur.«

Mehr gab es nicht zu fragen und zu sagen. Die elektronischen Kollegen stürzten sich auf den Oberstaatsanwalt und hielten ihm etwa fünfzehn Mikrofone unter die Nase. Jetzt sah er aus wie ein Pudel mit vielen bunten Bällen vor der Schnauze.

Pöppelbaum machte ein paar Schüsse und folgte mir dann auf den Flur.

»Komisch, dass der Carstens nach Russland fahren wollte.«

»Ach was, Grappa. Ich hab mitgekriegt, dass du die Ohren gespitzt hast. Russland ist nun gerade mal angesagt in den Medien. Zwischen diesen Morden gibt es keinen Zusammenhang.«

»Ja, vielleicht hast du recht. Sag mal, hast du heute Abend was vor?«

»Wieso?«

»Immer diese Gegenfragen!«, motzte ich.

»Ich bin mal lieber vorsichtig, wenn du so was fragst.«

»Keine Angst, du großer starker Bluthund. Ich will nur mit dir ausgehen. So richtig schön gemütlich.«

»Russische Küche?«, tippte er.

»Ob wir essen, entscheiden wir noch. Aber wehe, wenn der Laden ein Potemkinsches Dorf ist.«

»Hä? Was für ein Dorf?«

Den Gag verstand er nicht. Wahrscheinlich hätte er mit dem Filmtitel Panzerkreuzer Potemkin genauso wenig anfangen können.

Drei Schritte Entfernung

Vor vielen Jahren buchte ich eine Flugreise nach Kuba mit Aeroflot. Die vierzehn Stunden des Rückflugs nach Moskau sind mir unvergesslich geblieben. Problem eins war, dass es keine Nichtraucherplätze gab. Problem zwei, dass die in der Maschine sitzenden damaligen Sowjetbürger keinen Alkohol in ihr Land einführen durften. Aber die Russen hatten jede Menge kubanischen Rum im Handgepäck und der musste vor der Ankunft in Moskau vernichtet werden. Also tranken sie während des Fluges und rauchten dicke kubanische Zigarren dazu. Nicht die teuren, sondern die billigen. Nach zwei Stunden in der Luft kotzte sich mein Sitznachbar voll. Ein wenig Flüssigkeit landete auf meiner Hose. Nach drei Stunden ließ der Passagier hinter mir beim Aufstehen seine Zigarre in meinen Ausschnitt fallen. Nach vier Stunden waren sämtliche Toiletten verschmutzt. Ich dachte, per Anhalter wärst du besser unterwegs. Nach fünf Stunden war ich kurz davor, den Notausstieg zu öffnen und über freiem Feld abzuspringen.

Meine erste Begegnung mit der russischen Küche war ähnlich unharmonisch verlaufen. Während einer Pressever-anstaltung anlässlich des Auftritts des russischen Staatszirkus - im Zirkuszelt hatte es einen pompösen Empfang für die Vertreter der kapitalistisch orientierten Presse gegeben - fand ich auf dem Grund der Rote-Bete-Suppe einen Haargummi und in den Blini ein Stückchen Fell. Maus, Ratte oder Maulwurf. Nun hoffte ich, dass sich der Koch im Potemkin europäischen Hygienestandards verpflichtet fühlte.

Pöppelbaum wartete unweit des Restaurants. Es war gerade noch hell. Wir näherten uns dem Laden. Russische Weisen schluchzten aus den schräg gestellten Butzenglas-Fenstern.

»Siehst du das Schild dort?«, flüsterte der Bluthund. Ich sah es: Inkasso Moskau.

»Dann nichts wie rein«, sagte ich, »holen wir uns die >Enkel<.«

Ich wollte die Tür öffnen, doch Wayne drängelte sich vor.

»Der Iwan mag keine Frauen, die in Kneipen gehen. Die Weiber bleiben entweder zu Hause oder folgen mit drei Schritten Entfernung.«

»Iwan? Du redest wie ein Veteran aus dem Zweiten Weltkrieg!«

»Mein Opa hat Stalingrad überlebt«, erklärte Pöppelbaum. »Keine Familienfeier ist von seiner Iwan-Poesie verschont geblieben. Und er hat wahre Heldentaten vollbracht, mein Opa.«

»Deshalb haben wir Deutschen den Zweiten Weltkrieg ja auch gewonnen«, meinte ich. »Und du heißt Wayne, weil das so ein urrussischer Name ist?«

»Nee. Was dem Opa sein Iwan, war meinem Vater der Ami. Er liebte die Szenen in den Western, in denen John Wayne einsam in die untergehende Sonne reitet, nachdem er zehn Schurken ins Jenseits geschickt hat.«

»Genug geschwelgt«, entschied ich. »Rein da.«

»Hast du einen Plan?«

»Klar!«

»Wie immer?«

»Logisch, Plan I.«

»Improvisieren, alles klar.«

Ich nickte. »Und den Presseausweis zücken wir nur im Notfall, okay?«

Das Restaurant war gut besucht. Nur in der Mitte war ein großer Tisch frei. Darauf standen einige Vasen mit frischen Blumen. Ein Schild mit dem Schriftzug Reserviert verbot es, sich dort niederzulassen. Auf einem der Stühle lag eine Balalaika.

Die Luft war zum Schneiden und die Geräuschkulisse zum Weglaufen. Hinter uns fiel ein schwerer Filzvorhang zu. Das Potemkin war eine dunkle Angelegenheit. Die Wände waren mit braun-goldenen Tapeten beklebt und darauf hingen gerahmte Fotos. Sie zeigten die tradierten Symbole Russlands: Schneelandschaften, Blockhäuser, schwarz gekleidete Menschen und die Zwiebelturm-Kathedrale am Roten Platz. Postkartenromantik.

»Da ist noch ein Platz«, sagte Pöppelbaum' und deutete zur Bar. Ich kletterte auf einen blank gerutschten Partystuhl, der Bluthund stellte sich neben mich.

Der Barmann sah durch uns hindurch, griff zu einem Tuch und polierte auffallend gelassen ein Bierglas. Und dann das nächste.

Ich winkte dem Mann zu.

Keine Reaktion.

»Sag ich doch«, raunte Pöppelbaum.

»Ich dachte, die Leute verdienen ihre Kohle damit, dass sie Speisen und Getränke verkaufen«, schmollte ich. »Aber wahrscheinlich bringen Schutzgelderpressung, Drogenhan-del und Schmuggel mehr ein, als einem deutschen Gast eine Flasche Wasser zu servieren.«

»Mach bloß kein Theater! Wir wollen schließlich was. Und Barkeeper kriegen immer das meiste mit.«

Inzwischen hatte der Mann hinter der Bar die Gläser eine Nummer kleiner poliert. Ich lächelte ihm süß zu.

»Grappa! Du arbeitest ja mit allen Mitteln!«, staunte Wayne.

»Das ist noch gar nichts«, zischte ich, während ich mich mühte, den Gesichtsausdruck beizubehalten. »Wenn ich mal eine echte Charmeoffensive starte, dann bleibt kein Auge trocken.«

»Das klappt ja sogar!«

Der Barmann stand jetzt vor uns und fragte in einem leicht verzerrten Deutsch nach unseren Wünschen.

»Ich dachte schon, Sie verstünden nur Russisch, junger Mann«, strahlte ich. »Ich hätte gern ein Wasser.«

»Ich kein Russe, sondern Italiener«, verriet der Mann. »Wollt ihr was essen? Die Küche hat nur noch eine Stunde auf.«

Wir lehnten ab. Pöppelbaum orderte eine Cola. Da die Getränke aber auf sich warten ließen, rutschte ich von meinem Hocker und suchte das WC-Schild. Es schickte mich in einen zweiten Raum, der sich hinter einer Schiebetür befand. Ein Saal für größere Feiern, nahm ich an. Es roch muffig und nach Rauch.

Auch hier waren die Wände mit Fotografien geschmückt. Aber die Fotos waren ein paar Klassen besser als die Ansichtskartenbilder vorn im Restaurant. Sie waren sogar signiert. Einem inneren Hinweis folgend, schaute ich genauer hin: Der Fotokünstler hieß Hein Carstens!

Ich vergaß, dass ich zur Toilette wollte, und eilte wiederan die Bar. Der Bluthund unterhielt sich mit dem russischen Italiener, der das Bestellte inzwischen gebracht hatte.

In meinem Glas dümpelte eine Zitronenscheibe, in deren Mitte eine Gewürznelke steckte. Ich trank und hörte dem Gespräch zu.

»Inkasso Moskau treibt Geld ein«, berichtete der Kellner. »Legale Sache. Die Signori halten hier Versammlungen ab. War Woche gut, wird gefeiert. War Woche schlecht, keine Feier.«

»Wie groß ist denn diese Truppe?«, fragte Pöppelbaum.

»Keine Ahnung! Haben auch viele Kumpels und Mädchen. Aber feiern können die, mamma mia! Literweise Wodka und nix passiert. Dann kippen sie plötzlich um - wie gefälltes Pferd. Und sind wach erst acht Stunden später!«

»Was versteht man denn unter legalem Geldeintreiben?«, mischte ich mich ein.

»Kennst du Leute, die haben keine Kohle? Kennst du! Kaufen aber trotzdem. Ratenkauf, Internet, Kaufhaus. Verstehst du? Können nicht zahlen, wollen nicht zahlen. Aber bestellte Sachen sind nicht mehr da. Die Firmen kommen zu Inkasso Moskau und verkaufen offene Rechnungen. Kriegen bisschen Geld dafür. Ist besser als nix, oder? Und Inkasso macht Besuch bei säumige Zahler. Entweder kriegen Kohle oder nicht. Eigenes Risiko.«

»Iwan!«, rief ein anderer Gast zu uns herüber.

»Iwan?«, grinste ich.

»Heiß ich hier eben Iwan!« Der Italiener zuckte mit den Schultern. »Früher in deutsche Kneipe ich hieß Hans und in schwedischem Smörebröd-Bistro Harald. Was sind schon Namen?«

Er ließ uns allein.

»Hat er was gesagt, was ich noch nicht weiß?«, fragte ich.

»Nicht viel. Vom Mord an der Schöderlapp hat er was in der Zeitung gelesen. Und über die Enkel weiß er auch nichts. Aber er hat mir jemanden genannt, der die Russen im Land kennt.«

»Aha!«

»Boris Gogol. Ein bulliger Kerl aus Moskau. Er ist das, was bei der Mafia Pate genannt wird. Und, jetzt staune, Grappa: Gogol und seine Leute haben sich für heute Abend angesagt. Besser kann es gar nicht laufen.«

»Aber wie soll ich an den rankommen?«

»Charmeoffensive?«, griente Wayne. »Du kannst aber auch über seine Füße stolpern oder ein Taschentüchlein fallen lassen. Oder ihn unter den Tisch saufen.«

»Ich zeig ihm meinen Presseausweis und tue so, als würde ich eine Reportage über das freudlose Leben der Exilrussen in Bierstadt schreiben.«

Wayne Pöppelbaum nickte bedächtig. »Du kriegst das schon hin, Grappa. Plan I eben. Warten wir einfach ab.«

Wir bestellten noch etwas zu trinken. Nach zehn weiteren Minuten brummte mein Schädel. Das Publikum war laut und fröhlich - ganz anders als Stammtisch-Deutsche mit ihrem Nörgelwahn. Natürlich waren auch Frauen da. Alles trinkfeste Mädels, denn sie kippten ein Glas nach dem anderen. Seit Opa Pöppelbaums Iwan-Kontakten hatte sich in Russland wohl einiges geändert.

Manchmal blieben an Wayne und mir Blicke hängen. Nicht ablehnend, allenfalls neugierig. Gefahr drohte uns hier nicht. Jedenfalls nicht im Moment.

»Ich weiß was, was du nicht weißt«, tat ich kund.

»Ist es blau?«, versuchte Wayne, witzig zu sein.

»Scherzkeks! Der Weg zum Klo führt durch einen Saal. Da hängen jede Menge Fotos an der Wand.«

»Das ist ja furchtbar aufregend, Grappa.«

»Lass mich doch einfach ausreden.«

»Na los.«

»Die Fotos sind sämtlich von Hein Carstens.«

Wayne schaute verblüfft, doch er kam nicht dazu, seine Überraschung zu verbalisieren. Die Tür des Restaurants wurde von außen aufgerissen. Die Gäste drehten die Köpfe.

Zwei Männer kamen - nein - platzten in den Saal: der eine groß und bullig, der andere klein und drahtig. Mit Maschinenpistolen im Anschlag ließen sie die Blicke über die Leute streifen. Ich hatte das Gefühl, mich als Statistin in einer Low-Budget-Filmproduktion zu befinden. Bloß nicht grinsen. Und bloß keine dumme Bemerkung. Sonst wirst du von dreißig Kugeln durchsiebt, dachte ich.

Anscheinend befanden die beiden Gorillas die versammelten Gäste für harmlos. Sie standen stramm und hielten die Läufe der Waffen nach oben. Ein Mann schritt zwischen ihnen durch.

»Gogol!«, raunte der Bluthund ehrfürchtig.

Ich musterte den Mann. Na ja, dachte ich, so sehen die Russen nun mal aus. So wie Ivan Rebroff für Arme. Bei dem Klotz würde mein feiner abendländischer Charme nicht viel bewirken.

»O weia«, murmelte ich.

Pöppelbaum schnaubte. »Hardcore. Wie kann man bei der Hitze eine Pelzmütze tragen?«

Allerdings, das war eine gute Frage. Der schwarze Pelz glänzte im Schummerlicht der Leuchten.

»Vielleicht hält die Mütze eine Kopfwunde zusammen«, flüsterte ich.

»Bestimmt!«, kicherte Wayne.

Gogol war nicht nur massig, sondern auch groß. Ich tipp-te auf zwei Meter. Der Kopf saß halslos auf der Wirbelsäule, das Hemd hatte keinen Kragen, war mit bunten Motiven bestickt und mit einem fetten Lederriemen gegürtelt. Kleine, von buschigen Brauen begrenzte Augen, fleischige Lippen, über denen ein rabenschwarzer Schnurrbart wie angeklebt wirkte. Halbhohe Stiefel, darüber steckten die Beine in einer Reithose.

Der russische Pate winkte in die Runde. Einige Männer erhoben sich und grüßten zurück. Eine ältere Frau bekreuzigte sich, als sei der Leibhaftige selbst aufgetaucht. Noch andere grapschten nach der Hand des Paten und küssten sie.

»Schlechte Operette«, meinte ich und wandte mich ab.

Gogol steuerte den großen reservierten Tisch an.

»Guck mal!«, raunte der Bluthund.

Hinter dem Hünen war eine junge Frau hervorgetreten. Gogol legte seine Pranke auf ihre Schulter. Das Mädchen schien unter der Last fast zu Boden zu gehen. Die Kleine sah allerdings nicht nach russischer Operette aus, sondern erinnerte eher an die nestflüchtende Tochter in einer amerikani-, sehen Familienserie.

Gogol und die Frau setzten sich.

»Heiße Braut!«, sagte Pöppelbaum ehrfürchtig.

»Wenn man auf billig steht, dann ja«, gab ich zurück.

Er grinste.

Die Kleine war höchstens eins fünfundsechzig lang, ich schätzte sie auf knapp über zwanzig. Das Blondhaar war gelockt und nach oben gesteckt, das knallrote Shirt endete kurz unter dem Busen, der Bauch war frei, der Nabel ge- pierct. Der schwarze Rock bedeckte gerade den Po. An den Füßen die Art von Stilettos, welche die physikalischen Gesetze und die Lehren der Orthopädie außer Kraft setzen, da einige eben doch darin gehen können.

Jetzt schmiegte sie das niedliche Köpfchen an Gogol und zirpte ihn an.

»Die kann ja sogar sprechen«, wunderte ich mich.

»Die kann bestimmt noch mehr«, sagte Pöppelbaum anzüglich.

»Wahrscheinlich schluckt sie wie ein Sechszylinder.«

»Ist doch wunderbar, dass die Begabungen so unterschiedlich verteilt sind«, seufzte er, ohne das Paar aus den Augen zu lassen.

»Jedenfalls müssen wir rauskriegen, wer die Kleine ist.« Mit den Augen suchte ich den Italo-Russen. Er öffnete gerade eine Pulle Schampus. Ich setzte mein hübschestes Lächeln auf und winkte, doch der Kerl übersah mich mal wieder.

Auch er glotzte das Mädchen an, das jetzt lasziv die lang erscheinenden Beine übereinanderschlug. Und als Gogol seine grobe Pranke auf ihr Knie legte, schloss der Barmann wehmütig die Augen. Ich sah zu Pöppelbaum. Er schien Ähnliches zu denken wie der Mann hinter der Bar. Pöppel- baums Miene war eine Mischung aus Schmerz und leisem Flehen. Fast meinte ich, beobachten zu können, wie er ein kleines Gebet gen Himmel sandte: »Ich will auch!«

»Wayne! Hör auf zu glotzen«, störte ich seine Fantasien. »Krieg raus, wer das Huhn da ist! Ich will nicht die ganze Nacht hier verbringen.«

»Wolltest du dich nicht an Gogol heranmachen?«, gab er zurück. »So ganz spontan improvisiert?«

»Das Wesen der Improvisation ist, dass es keine Regeln gibt«, dozierte ich. »Also lass du dir mal was einfallen. Ich brauche den Namen der Braut.«

Inzwischen hatten die beiden Gorillas strategische Positionen eingenommen. Der Große saß an einem Tisch neben Gogol, der kleine stand vor dem Flur, der in den Saal undzur Toilette führte. So konnte er die Tür beobachten und die Gäste kontrollieren, die nach hinten gingen.

Italo-Iwan hatte mächtig an der Bar zu tun. Gogol gab wohl eine Lokalrunde. Wodkaflaschen leerten sich in Wassergläser. Auch uns stellte Iwan zwei Gläser hin. Noch trank niemand, alle warteten auf das Zeichen des Big Spenders.

»Nach dem Trinken musst du das Glas hinter dich werfen«, erläuterte der Bluthund. »Das ist in Russland so üblich, hat Opa gesagt.«

»Spinner! Die Russen werden sich ja wohl inzwischen den europäischen Benimmregeln angepasst haben.«

»Dann warte mal ab.«

Gogol hob sein Glas und brüllte was Russisches. Die Gäste, inklusive uns, folgten ihm. Alle tranken mit einem Zug. Ich schloss die Augen, das Zeug schmeckte nach nichts, aber der hochprozentige Alkohol brannte im Gaumen und dann die Speiseröhre hinab. Die Leber wächst mit ihren Aufgaben, dachte ich, und unterdrückte einen Hustenanfall.

»Na, siehst du. Keiner wirft das Glas hinter sich«, stellte ich fest.

»Die trinken ja auch weiter«, meinte der Bluthund. »Erst wenn der Wodka alle ist, fliegen die Gläser.«

»Lass uns an den Tisch von Gogol gehen«, schlug ich vor. »Wir bedanken uns für das Getränk.«

»Der Wodka wirkt aber schnell bei dir.«

»Komm schon!«

Pöppelbaum trabte hinter mir her. Leider war am Tisch des dicken Gorillas Schluss. Er hielt die Maschinenpistole quer zu uns.

Verärgert sah ich in seine kleinen, wässrig blauen Augen. »Nimm das Ding da weg!«, fauchte ich und stieß gegen die Waffe.

Um uns herum wurde es stiller.

Ich griff in meinen Beutel, um den Presseausweis zu zücken. Der Dicke setzte mir die Mündung der Waffe auf den Bauch. Langsam nahm ich die Hand wieder aus der Tasche.

»Wlad!« Das war Gogol. Die russische Ansage verstand ich nicht, dem Ton zufolge pfiff er den Gorilla zurück.

Wladimir gehorchte und ließ uns vorbei, warf aber einen genauen Blick in meine Tasche.

»Guten Abend«, sagte ich. »Ich bin Journalistin und schreibe eine Reportage über das Leben der Exilrussen in dieser Stadt. Sie scheinen ein wichtiger Mann in dieser Szene zu sein. Ich würde mich gern einmal mit Ihnen unterhalten.«

Verstand er mich überhaupt? Die dunklen Augen unter den buschigen Brauen hatten einen neutralen Ausdruck.

»Und der junge Mann hier ist mein Fotograf«, plapperte ich weiter. »Danke übrigens für den Wodka.«

Gogol schaute zu einem der Kellner und hob zwei Finger. Wenig später wurden zwei weitere Stühle an den Tisch gerückt. Blondie schmollte, aber Gogol kümmerte das nicht. Die Geräuschkulisse normalisierte sich. Das wäre geschafft, dachte ich.

»Ich bin Boris Gogol. Sie sind meine Gäste.«

»Danke für Ihre Freundlichkeit«, lächelte ich.

Wieder ein Wink zur Kellnerriege. Wenig später standen Wodkaflaschen, Gebäck und anderes Knabberzeugs auf dem Tisch. In Spanien hätte man die Sachen Tapas genannt.

Ich warf Pöppelbaum einen triumphierenden Blick zu. Später würde ich ihm die Genialität meines Plans I näher erläutern: Mut gepaart mit Frechheit. Dass es sich oft nur um den Mut der Verzweiflung handelte, musste er nicht unbedingt wissen.

Ich erzählte Gogol etwas über meine Affinität zur russischen Seele, erwähnte die große Bedeutung der Russen in

Literatur, Malerei und Musik. Je mehr Wodka ich in mich hineinkippte, desto gewaltiger wurden die kulturellen Leistungen.

Gogol lachte dröhnend und stimmte mir zu. Seine Gespielin zog eine Dauerschnute. Die Gorillas hatten sich entspannt und die Waffen auf den Tisch gelegt.

»Mir ist kotzübel«, jammerte der Bluthund auf einmal.

»Mach bloß nicht schlapp!«, gab ich zurück. Tatsächlich war er bleich und hatte Schweißperlen auf der Stirn.

»Junger Freund!« Boris Gogols Stimme war aufmunternd. »Trinken Sie noch einen Wodka und probieren Sie russische Spezialität. Bestes Kaviar von Welt.«

»Ich will Champagner«, meldete sich Blondie zu Wort. »Fischeier sind voll eklig.« Sie schüttelte sich.

»Aber Kikischka-Baby!« Gogol tätschelte ihre Wange. »Du nicht essen. Aber deutsche Freunde hier müssen unbedingt probieren.«

Ein Kellner brachte eine gläserne Schale mit hoch gewölbtem Deckel. Darunter war eine Menge Eis, in der Mitte befand sich ein Häufchen Kaviar. Perlmuttlöffel und Zitronenscheiben lagen auf einem Teller bereit.

Wie kam ich aus der Nummer bloß wieder raus?

Gogol sah uns aufmunternd an.

»Ich habe eine Kaviar-Allergie«, seufzte ich. »Ein kleines Körnchen und mein Stoffwechsel dreht durch.«

»Stoffwächsel? Deutsche Frauen so schwierige Personen!«, stellte Gogol fest. »Herr Fotograf! Greifen Sie zu!«

Flehend schaute ich dem Bluthund in die Augen. Wenn der jetzt auch noch ablehnte, würde der Russe vielleicht sauer werden. Meine Sorge war unbegründet: Pöppelbaum erwies sich als Held. Er steckte den Löffel in die glänzende dunkelgraue Masse, beträufelte sie mit Zitrone und aß.

Ich schaltete meinen Charme auf Hochglanz. »Ich freue mich, dass es eine so gut funktionierende russische Kolonie in Bierstadt gibt«, lächelte ich ihn an. »Es muss Sie stolz machen, dass man Sie so verehrt, fast wie einen Patriarchen.«

»In främdem Land gäht man besser zusammen als alleinä«, dröhnte der massige Russe.

»Wenn sich solche Gemeinschaften bilden und auch anerkannt werden, zeigt das doch, dass man in Deutschland gar nicht überall etwas gegen Fremde hat«, redete ich weiter.

Wieder lachte er dröhnend. »Für Anerkennung haben Wlad und Nikita.« Er wies auf die beiden Leibwächter. »Wlad und Nikita säähr gutt für Anerkennung.«

Ich beugte mich vor. »Sagen Sie ... diese Maschinenpistolen ... das geht doch eigentlich gar nicht in Deutschland. Die stehen doch unter dem Kriegswaffenkontrollgesetz.«

Gogols Gesicht verfinsterte sich. Er schloss die Augen. Auf seiner Stirn entstanden die Alpen und die Karpaten zugleich, so sehr warf sie sich in Falten. Ich war erschrocken.

Er senkte den Kopf wie ein Stier, der den Torero angreift, und kam mir ganz nahe. »Du schweigän?«

Die Antwort fiel mir nicht schwer: »Ich Journalist. Ich immer schweigän.«

»Säähr gutt.« Der russische Pate rückte noch näher und legte mir erstaunlich sanft eine seiner Pranken auf den Arm. Ganz leise sagte er: »Kriegswaffenkontrollgesetz nicht gelten für Waffen aus Gummi. Klein bisschen Theater, Wlad und Nikita, nur hier für meine Leute. Alle wissen und machen mit. Großer Spaß. Aber du schweigän! Wie Journalist! Sonst Nikita und Wlad ...« Die Falten auf seiner Stirn legten sich jetzt quer und die Augen lachten mich aus.

Mein Gefühl hatte mich nicht getrogen. Gogols Auftritt war reinste Operette. Der Mann wurde mir sympathisch.

Aber ich war noch nicht fertig. »Ich bin zum ersten Mal hier«, sagte ich, »und mir fallen die Fotos an den Wänden auf. Wunderbare, folkloristische Motive aus Ihrer Heimat.«

Kikischka-Baby flüsterte Gogol etwas ins Ohr, er flüsterte zurück. Sie kicherte neckisch und trippelte in Richtung Waschraum. Ihr Gang war nicht mehr elegant.

»Ihre Frau ist sehr hübsch«, sagte ich, ihr nachsehend.

»Ist nicht Frau«, stellte Gogol klar. »Ist Freundin.«

»Und? Was macht sie sonst noch so?«

»Sonst noch so? Freundin von Boris Gogol. Keine Zeit für sonst noch so.«

»Ich kenne sie aus dem Fernsehen«, mischte sich Pöppelbaum ein. Seine Gesichtsfarbe wirkte zum Glück wieder frisch.

»Fern-se-hen?«, dehnte ich.

»Sie kam mir gleich irgendwie bekannt vor«, plauderte Wayne. »Ich wusste nur nicht, woher. Aber eben, als sie kicherte, da fiel es mir wieder ein. Das ist Kiki Moreno, stimmt's?«

Die Frage war an Gogol gerichtet. Er nickte bedächtig.

»Die Soap, Grappa!«

»Welche Soap?«

»Gute Tage - schlechte Tage. Da macht sie mit. Sie ist Schauspielerin.«

»Also doch etwas sonst noch so«, grinste ich den bulligen Russen an und nahm den Faden wieder auf: »Nebenan hängen ja noch mehr Fotos, die Ihre Heimat zeigen. Die sind aber anders als die hier vorn. Und vielleicht werden sie bald wertvoll sein.«

»Wertvoll? Warum wertvoll?«

»Wenn Künstler sterben, steigen ihre Werke oft im Preis.«

»Wer ist gestorben?«

»Hein Carstens, der Fotograf. Von ihm sind alle Fotos, die nebenan hängen.«

Kiki erschien wieder, hangelte sich zu ihrem Platz durch und setzte sich.

Der Abend endete ohne das Zerschmettern von Wodkagläsern.

Nackt auf weißer Matratze

Ein Taxi brachte mich nach Hause. Doch schlafen konnte ich nicht. Wodka scheint eines der wenigen alkoholischen Getränke zu sein, die wach machten statt müde.

Also googelte ich nach Kiki Moreno. Sie gehörte tatsächlich zum Stammpersonal der Soap-Opera, die seit ewigen Zeiten fast täglich gesendet wurde. Gogols Kikischka war ziemlich bekannt in der Szene. Wenn ich die Inhaltsangaben im Internet richtig interpretierte, mimte Blondie die uneheliche Tochter der seit Jahren im Dschungel verschollenen Mutter, die in Wirklichkeit aber nur das Gedächtnis verloren hatte und unter anderem Namen die Hausdame des in zweiter Ehe mit einer Gräfin verheirateten Vaters war. In der Serie trug Gogols Geliebte den inhaltsschweren Namen Kassandra, der aber zu Sandy verkürzelt wurde. Bürgerlich hieß Kiki Moreno Karin Bauer.

Sie hatte eine eigene Homepage und eine Fangemeinde. In einem Blog im Internet tauschten die Soap-Seher Informationen über die Stars aus. Dabei spielte auch das Privatleben eine Rolle. Ein User namens Franky-Indianer machte mich durch seine Zeilen noch wacher, als ich ohnehin schon war: »Hi, Leute, hab was ganz Affengeiles aufgetan: Kiki ohne alles (!), zu sehen in voller Pracht bei...«

Es folgte die Adresse von Hein Carstens' Homepage. Ich klickte drauf. Klar, die Erotikserie! Ich hatte sie ja schon gesehen. Woman pure. Eine nackte Frau auf einer weißen Matratze ...

Ja. Auf den Bildern räkelte sich Karin Bauer, Kiki Moreno, Kassandra-Sandy oder meinetwegen auch Kikischka- Baby und fummelte an sich rum!

Der Kaviar muffelt

Der nächtliche Wodka war weniger schädlich als der Grüne Veltliner am Vorabend. Putzmunter und zufrieden über meine bisherigen Nachforschungen duschte ich lange, färbte mir die grauen Haare weg und schaute in den Kühlschrank. Leere. Mir war nach frischen Brötchen, aber ich wollte den neuerlichen Besuch in Frau Schmitzens Bistro mit einem dienstlichen Termin verbinden.

Im Auto wählte ich Anton Brinkhoffs Nummer. Der Hauptkommissar hockte an seinem Schreibtisch, wollte sich aber nicht auf ein Treffen einlassen. Erst als ich ihn mit der Aussicht auf eine wichtige Information köderte, stimmte er zu - nicht ohne zu sagen: »Sie bringen mich in Teufels Küche, Frau Grappa!«

»So kurz vor Ihrem Ruhestand macht sich keiner mehr den Stress, Ihnen ein Disziplinarverfahren anzuhängen«, tröstete ich ihn.

Im Bistro erzählte ich der Bäckersfrau etwas von einem konspirativen Treffen. Das war ganz in ihrem Sinn, denn sie hatte eine Vorliebe für Verbrechen und alles Mörderische.

»Also, Frühstück für zwei und den Tisch in der Ecke. Damit wir von der Straße aus nicht zu sehen sind.«

»Wegen der Zielscheibe, ja?«, überlegte sie.

»Genau, Frau Schmitz. Sie wissen ja, wie das abläuft. Langsam fährt ein Wagen vorbei, aus dem Fenster ragen die Maschinenpistolen. Und schon ist Ihre Scheibe Geschichte. Und dann der ganze Dreck im Laden ... das viele Blut, die Gehirnmasse an der Wand, die schreienden Menschen, die Kamerateams ...«

»Ach, jetzt übertreiben Sie abba«, beschwerte sich die Bäckerin.

»Ich setz mich schon mal hin. Der Herr wird gleich da sein.«

»Wer isses denn?«

»Liebe Frau Schmitz, es ist besser, wenn Sie nichts wissen. Dann können Sie auch unter der Folter nichts verraten.«

Sie nickte bedächtig. »Und wie erkenne ich ihn?«

»Er wird einfach ins Bistro durchgehen und dann sieht er mich ja.«

»Gebongt.« Sie trollte sich.

Natürlich kannte sie den Hauptkommissar, aber so war es spannender für sie. Brinkhoff betrat den Laden fünf Minuten nach mir.

»Die liebe Frau Schmitz hat mich angesehen, als sei ich ein Geist«, erzählte er.

»Das wundert mich nicht«, erklärte ich. »Ich hab sie ein wenig gefoppt und ihr etwas von einem konspirativen Treffen erzählt.«

»Genauso komme ich mir auch vor«, seufzte Brinkhoff. »Wir sollten es kurz machen.«

»Aber ich wollte Sie doch zum Frühstück einladen.«

»Auch das noch! Beamtenbestechung!«

Die Bäckerin brachte das Frühstück, rollte die Augen und ließ uns ganz schnell wieder allein.

»Sagt Ihnen der Name Boris Gogol etwas?«, begann ich.

Brinkhoff wurde wachsam. »Wie kommen Sie auf Herrn Gogol?«, sagte er dann.

»Er ist der Oberrusse der Region. So eine Art Mafia-Pate.«

»Und was hat der mit der netten alten Frau Schöderlapp zu tun?«

»Das weiß ich noch nicht. Ich habe ihn erst gestern Abend kennengelernt. Aber er hat eine Gemeinsamkeit mit Ihrer Zweitleiche, Hein Carstens.«

»Ach so? Da sind Sie auch dran?«

Ich zuckte die Schultern: »Grappa ist der Ort für Mord.«

»Und das Gemeinsame?«

»Das Gemeinsame hat einen Namen, oder vielmehr vier.«

»Wie bitte?«

»Karin Bauer, Kiki Moreno, Kassandra-Sandy oder meinetwegen auch Kikischka-Baby. Suchen Sie sich einen aus.« Ich berichtete, was ich letzte Nacht erlebt und entdeckt hatte.

Brinkhoff hatte etwas Mühe, die vier Namen derselben Person zuzuordnen, aber schließlich ging das Aha-Leuchten durch seine Augen. »Die Hamburger Kollegen sind noch dabei, die Bekannten und die Kunden von Carstens zu befragen. Leider sind diese Vernehmungen sehr langwierig. Da ist Ihr Tipp wirklich wertvoll. Und jetzt sagen Sie mir, was Sie von mir wollen.«

»Dass Sie Boris Gogol unauffällig überprüfen und mir das Ergebnis mitteilen. Dass Sie sich Inkasso Moskau vornehmen. Gogol und Inkasso Moskau könnten der Schlüssel zum Mord an Oma Schöderlapp sein.«

»Sie denken an die beiden Männer, die für die Enkel der Toten gehalten wurden?«

»Ja, Inkasso Moskau verkehrt im selben Restaurant wie Gogol. Wie viel ist der Kaviar eigentlich wert, der in Schöderlapps Wohnung gefunden wurde?«

»Woher wissen Sie von dem Kaviar?«

Ich erklärte es ihm.

Er schüttelte missmutig den Kopf. »Das Zeug hätte einen Wert von über dreißigtausend Euro gehabt. Hätte. Die Ware war verdorben. Als wir eine der Dosen öffneten, breitete sich ein bestialischer Gestank aus.«

»Schmuggelware?«

»Natürlich. Die gefälschten Einfuhrpapiere haben wir auch gefunden.«

»Was ist mit Namen von Kunden?«

»Nein, leider nicht. Nicht ein einziger Hinweis.«

»Und die Plastiktüte?«, fragte ich.

Brinkhoff lachte. »Die Frage, wie Sie das wieder erschnüffelt haben, schenke ich mir besser. Peter Silius befindet sich zurzeit im Ausland. Wir konnten ihn noch nicht befragen. Aber auf den ersten Blick stimmt alles bei ihm. Er verkauft Kaviar, aber nur legal eingeführte Ware.«

»Ist doch praktisch«, meinte ich. »Er führt einen Teil legal ein und keiner kommt auf den Gedanken, dass er einen Teil illegal importiert, um seine Kunden zufriedenzustellen. Vielleicht wollte die Oma seine dunklen Geschäfte auffliegen lassen und musste deshalb sterben.«

»Mal langsam, Frau Grappa«, sagte Brinkhoff. »Ich habe nur noch eine gute Woche bis zu meinem Ausscheiden. Um Ihre abstrusen Theorien soll sich mein Nachfolger kümmern. Der ist schon hier, damit ich ihn einarbeiten kann. So eine Art Ubergabe.«

»Wie heißt der Mann denn nun?«

»Ich schweige wie das berühmte Grab«, grinste der Hauptkommissar. »Aber ich werde den Kollegen vor Ihnen warnen! Danke für das Frühstück.«

»Wann kann ich Sie anrufen wegen Boris Gogol?«

»Ich werde den Namen gleich durch den Computer jagen«, versprach er. »Sobald ich was weiß, rufe ich Sie auf dem Handy an.«

Zärtliche und kleine Krokodile

Die Seifenoper Gute Tage - schlechte Tage wurde in Köln gedreht. Die Serie lief seit 1995. Bisher waren fast viertausend Folgen produziert worden. Kiki Moreno hatte erst knapp vierhundert Teile hinter sich gebracht. Mittags wurden die dreißig Minuten, die am Vorabend gesendet worden waren, wiederholt. In der Redaktion stand ein Fernseher.

Soaps waren nicht mein Ding, aber ich wusste, dass sie viele Fans hatten. Sarah, Susi und Stella zum Beispiel. Sie tauschten sich oft über die Begebenheiten und Verwicklungen aus, gaben Prognosen zum künftigen Ablauf ab und verteilten ihre Sympathien und Antipathien.

Ich drückte die Tür zum Großraumbüro auf. Es war Mittag und die meisten Kollegen saßen bei dieser Hitze in einem Biergarten oder hatten Termine. Stella und Susi löffelten Eis aus einem Becher.

»Hallo, Mädels, stört es euch bei eurer wohlverdienten Mittagspause, wenn ich das TV anwerfe?«

»Was gibt es denn?«, fragte Stella.

»Gute Tage - schlechte Tage. In einer halben Stunde.«

Die beiden sahen sich überrascht an. Sie hätten mir wohl eher eine Tiersendung oder ein Politmagazin zugetraut.

Diskret schickte ich die Azu-Biene zum Bäcker. Mandelhörnchen für alle. Dann wandte ich mich wieder an die Sekretärinnen. »Könntet ihr mich mal schnell in den Stand der Dinge einweihen?«

»Es geht um Liebe«, zeigte sich Susi kooperativ. »Oh!«

»Und um Intrigen«, machte Stella mit.

»So, so.«

»Ich hab fast alle Folgen gesehen«, erzählte Susi. »Es gibt viele Verwicklungen.«

»Also wie im richtigen Leben«, begriff ich.

»Schlimmer!«

»Welche Rolle spielt denn Kiki Moreno?«

»Die Sandy«, kam es unisono.

»Die ist noch nicht lange dabei«, führte Susi aus. »Aber dafür jetzt in fast jeder Folge.«

»Sie ist die Tochter der ersten Frau des Harro von Liechtenstein. Aber das weiß sie natürlich nicht. Und die Mutter auch nicht, weil die im Dschungel mit dem Flieger abgestürzt ist, aber von einem Indianerstamm gerettet wurde«, fuhr Stella fort. »Sie hat dann den Häuptling Zärtliches Krokodil geheiratet.«

»Du musst noch sagen, dass die Mutter ihr Gedächtnis verloren hat. Sie weiß also nichts mehr von ihrem früheren Leben. Jetzt ist sie Haushälterin beim Liechtenstein.«

»Moment mal«, wandte ich ein, »die hat ihr Gedächtnis so gründlich verloren, dass sie ihren Ex nicht mehr erkennt?«

Stella verdrehte die Augen. »Na klar, die arme Frau.«

»Und wieso erkennt der Ex sie nicht?« Ich verstand nur Bahnhof. »Das ist doch die Mutter seiner Tochter!«

»Ja, ja«, kam es von Susi, »das sollte man denken. Aber als der Flugzeugabsturz passierte, haben sie die Iris Bärbaum, die das gespielt hat, aus der Serie rausgeschrieben. Die war ja zuerst tot. Und wollte wieder Theater spielen.«

Stella wippte auf dem Stuhl: »Und als Kikis Mutter wieder gebraucht wurde, hat Annelore Eisner die Rolle übernom-men. Und die sieht ja anders aus als die Iris. Wie soll der Harro in der Annelore die Iris erkennen?«

Fassungslos blickte ich von der einen zur anderen und zurück.

Kurze Unterbrechung

Liebe Lektorin,

wenn Du mir das hier wegstreichst, tritt Plan B in Kraft. Plan B sieht so aus:

Der unechte Graf erkennt seine erste Gattin deshalb nicht wieder, weil die Indianer die Dame, als sie sie in den Stamm aufnahmen, über und über mit neonfarbigen Tattoo-Punkten markiert haben, sodass sie nun aussieht wie ein Gemälde von Seurat. Sie wird Leuchtendes Eichhörnchen genannt. Das Kleine Krokodil findet dann die Zauberpflanze. Es ist eine Liane, aus deren weißem Saft ein Sud angefertigt werden kann. Dafür braucht man freilich das Geheimrezept. Leider stellt sich heraus, dass dieser Sud nicht etwa Krebs heilt, sondern eine Art Abstands-Super-Fleckentferner ist. Man nimmt von dem Sud etwas auf einen Spatel und platziert diesen Spatel in der für die Fleckentfernungsfunktion erforderlichen Distanz zu dem gefärbten Gegenstand. Diese Entfernung ist je nach Gegenstand und Färbung unterschiedlich. Mit dieser Funktion wird die Tätowierung von Leuchtendes Eichhörnchen rückgängig gemacht und der unechte Graf kann nun in seiner Haushälterin seine erste Gattin wiedererkennen. Und diese kann wieder ihren ursprünglichen Indianernamen annehmen: Bissiges Eichhörnchen. Die Entfärbungsfunktion führt zu einer riesigen Investition. Der Entfärbungssud wirkt nämlich auch auf Graffiti, die einfach abfallen von den Objekten, auf die siegesprüht wurden. Trotz Störversuchen der Gebäudereinigungsmafia, die natürlich verhindern will, dass ihre Dienste nicht mehr gebraucht werden, gelingt es dem Kleinen Krokodil, in einer riesigen gläsernen Nissenhütte in Südfrankreich die Liane anzubauen. Nach der ersten Ernte erweist sich aber leider, dass in Gefangenschaft aufgewachsene Lianen die Entfärbungshormone nicht bilden. Pech. Pech ist auch, dass der Entfärbungssud wirklich durchschlagend wirkt und also auch alle Damen, die sich im richtigen Abstand zum Spatel aufhalten, plötzlich und radikal entschminkt werden. Sogar die Haare haben wieder ihre unge- tönte Farbe. Jemand schmuggelt das originale Zeug bei der Oscar-Verleihung und einer Hochzeit am Britischen Königshof ein. Die Konsequenzen sind fürchterlich. Oscars werden nur noch online verliehen, Großbritannien schafft die Monarchie ab usw.

Liebe Lektorin, so entscheidende Eingriffe in die Weltgeschichte kannst Du nicht verantworten. Also ziehst Du Plan A vor. Das ist das Ding mit dem Austausch der Schauspielerinnen. Liebe Grüße M.

Unterbrechung Ende

Susi war nicht zu stoppen. »Mit dem Indianerhäuptling Zärtliches Krokodil hat Kikis Mutter einen gemeinsamen Sohn. Der Sohn heißt Kleines Krokodil und studiert in Deutschland.«

»Und der verliebt sich in Sandy«, tippte ich. »Nein, der ist doch viel zu jung für Sandy«, widersprach Stella empört. »Aber er ist hochbegabt.«

»Und was ist aus dem Zärtlichen Krokodil geworden?«, erkundigte ich mich, immer noch konsterniert.

»Der ist tot. Er starb, als er die Gräber seiner Ahnen vor Räubern schützen wollte. Die haben ihn totgeschlagen. Seine Frau, also die Mutter von dem Kleinen Krokodil, floh daraufhin mit dem Kind nach Deutschland. Hier heißt der Junge aber nicht mehr Krokodil, sondern Sammy«, gab Susi Auskunft.

»Und in wen ist Sandy nun verliebt?«

»Das ist es ja gerade! In den eigenen Vater. Sie steht auf ältere Männer, weil sie ohne männliche Bezugsperson aufgewachsen ist.«

»Was macht Sandy eigentlich beruflich?«, fragte ich.

»Sie hat eine Modeboutique mit Lottoannahmestelle in Wuppertal. Harro von Liechtenstein hat ihr Geld geliehen. Warum treffe ich nie solche Männer?«, sinnierte Stella.

»Du willst mit deinem eigenen Vater schlafen?«, wunderte sich Susi.

»Das doch nicht! Ich würde nur gern mal einen Mann mit Geld treffen.«

»Obwohl ... Inzest wird ja immer moderner«, gab ich zu bedenken. »Aber lassen wir das. Die Handlung ist mir entschieden zu kompliziert. Schauen wir uns also die Folge von gestern ohne weitere Hintergrundinformationen an.«

Ich stellte mir den Stuhl zurecht und nahm die Fernbedienung. Gerade rechtzeitig, denn der Titelsong lief schon. Es handelte sich um eine leicht zu merkende Melodie. Eine Sängerin mit belangloser Stimme sang den Refrain Gu-hute Taaageeee - sche-le-hechte Taaage, sie ha-ben Pla-hatz in deinem He-herz ... in einen elektronischen Kirchenhall hinein. Dazu flimmerten die Trailerbilder der Hauptdarsteller in Slow Motion über die Mattscheibe. Kiki Moreno erkannte

ich leicht. Ein älterer Mann beugte sich über sie. Ich tippte auf Harro von Liechtenstein. Ich verstand, warum ihm die Drehbuchschreiber diesen Namen verpasst hatten - er sah einem deutschen Schäferhund nicht unähnlich.

»Da ist sie«, stellte Susi fest.

Kiki Moreno hatte gleich in der ersten Szene einen Auftritt. Das Blondhaar wirr, die Miene düster.

»Was ist mit der los?«, fragte ich.

»Ihre Model-Karriere ist durch Frank ruiniert worden«, wurde ich aufgeklärt.

»Wieso Model? Ich denke, Sandy besitzt eine Boutique?«

»Ja, aber sie hat ein Model-Casting gewonnen, dann tauchte Frank auf und hat es ihr versaut.«

»Wer ist Frank?«

Stella seufzte. »Das dauert echt zu lange, das alles zu erklären.«

Und schon unterbrach die erste Werbepause die Sendung.

Endlich erschien die Azu-Biene mit den Mandelhörnchen und verteilte sie.

»Richtig gemütlich ist das hier mit euch, so vorm Fernseher bei einer romantischen Familiensendung. Ich finde, wir sollten uns endlich duzen.«

Ich erntete Zustimmung, winkte mit meinem Mandelhörnchen, rief ein fröhliches »Prost« in die Runde und biss herzhaft in das klebrige Gebäck.

Die Werbepause ging zu Ende. Die Handlung ging etwa so weiter:

Wütend zerreißt Sandy im Park ihre Setcard vom Modelwettbewerb. Ein Typ beobachtet sie dabei. Sandy setzt sich

auf den Rand eines Brunnens und verfolgt die Wasserspiele. Der Mann spricht sie an und behauptet, dass er Foto-graf sei. Er macht ihr ein Angebot, das Sandy ablehnt: Nein, Pornofotos kommen für sie nicht infrage. So verzweifelt ist sie noch nicht. Der Mann will sie anfassen, doch sie stößt ihn in den Brunnen. Schnitt.

Totale eines lauschigen Schlosses. Harro von Liechtenstein streitet sich mit seiner Gattin, der Gräfin von Liechtenstein. Die Gnädige ist gerade von einer Shoppingtour aus Mailand zurück und hat mehr Geld ausgegeben, als vereinbart war. Sie erinnert ihn süffisant an sein finanzielles Engagement für Sandy. Da guckt er ein wenig dumm aus der Wäsche. Schnitt.

Der Pornofotograf ist aus dem Brunnen geklettert und blickt Sandy nach.

Umschnitt zu Sandy. Sie ist jetzt auf der Straße vor dem Park. Dort steht eine Limousine mit verdunkelten Scheiben. Zwei Männer springen aus dem Wagen und zerren sie ins Auto. Sandy wehrt sich und schreit...

Handyklingeln störte die herzzerreißende Szene. Der Hauptkommissar wollte mich sprechen. Ich verzog mich in meine Einzelzelle.

»Boris Gogol ist beim LKA kein Unbekannter«, berichtete Brinkhoff. »Gegen ihn ist unter anderem wegen Steuervergehen ermittelt worden, und zwar in Zusammenhang mit illegalem Kaviarhandel.«

»Hat es zu einer Vorstrafe gereicht?« »Nein. Er ist immer wieder davongekommen. Inkasso Moskau gehört ihm zwar, doch auch hier gibt es keine Beweise für gesetzwidriges Verhalten. Kein Schuldner hat jemals Anzeige gegen die Geldeintreiber erstattet.«

»Und Hein Carstens? Er hat Nacktfotos von Gogols Geliebter gemacht.«

»Ich habe Boris Gogol zu einer Vernehmung vorgeladen. Ich werde ihn zu beiden Morden befragen.«

Luxus für Kanalratten

Es wurde Zeit, der geneigten Leserschaft meine neuen Erkenntnisse mitzuteilen. Jansen gab mir vierzig Zeilen auf der ersten Lokalseite. Ich würde den Artikel mit einem Foto der Kaviardose garnieren, die ich vor dem Haus gefunden hatte. Danach aber schnell weg mit dem Zeug, dachte ich. Am besten ins Klo, dann haben wenigstens die Kanalratten etwas davon.

NEUE FAKTEN IM MORDFALL EKATERINA S. - SCHMUGGELTE DIE NETTE OMA KAVIAR? In der Wohnung der ermordeten Ekaterina S. (78) machte die Polizei einen ungewöhnlichen Fund: Im Bad stapelten sich Kisten mit feinstem russischem Kaviar, der illegal eingeführt worden ist. Die Fischeier des Störs sind der Inbegriff von Luxus - wenige Gramm kosten Hunderte von Euro. Er gilt neben dem Trüffelpilz als teuerste Delikatesse der Welt und ist überall begehrt. Das sogenannte >schwarze Gold< unterliegt strengen Ausfuhrbestimmungen, damit das Aussterben der Störe verhindert werden kann. Doch das Schutzabkommen wird von Schmugglern, Wilderern und zwielichtigen Händlern unterlaufen.

Ekaterina S. hatte Kaviar im Wert von etwa 30.000 Euro gebunkert. Mehr als die Tatsache haben die Behörden nicht mitgeteilt. Man darf wohl spekulieren, dass die alte Frau als Verbindungsglied zwischen der russischen Kaviarmafia und deren deutschen

Abnehmern tätig war. Die alte Frau erhielt zuweilen Besuch von zwei jungen Männern, angeblich handelte es sich um ihre Enkel. Welche Rolle sie in dem Fall spielen, ist noch unklar. Bisher ist es der Polizei noch nicht gelungen, sie ausfindig zu machen. Möglicherweise stehen sie in Verbindung zu einer russischen Geldeintreiberfirma.

Außerdem steht die Frage im Raum, ob es eine Verbindung zwischen dem Mord an der Kaviar-Oma und dem Mord an dem Pro- mifotografen Hein Carstens gibt. Carstens hatte ebenfalls Verbindungen nach Russland und zu einer Gruppe von Exilrussen in Deutschland, deren Oberhaupt in Bierstadt lebt. Dessen Freundin gehört zu den jungen Frauen, die Hein Carstens für eine Erotikserie in einer bekannten Zeitschrift hüllenlos fotografiert hat.

Das reichte. Boris Gogol würde sich angepikst fühlen.

Jansen las den Artikel gegen und meinte trocken: »Spekulatius pur. Und für deinen Schutz sorgst du bitte selbst, okay?«

Hilfe aus dem Dschungel

Die nächste Folge der Seifenoper musste bald beginnen. Ich wollte sie mir zu Hause ansehen und machte mich auf den Weg.

Ich nahm mir vor, den direkten Kontakt zu Kiki Moreno zu suchen. So ganz von Frau zu Frau - und ohne Gogols Kontrolle.

Da die Soap in Köln gedreht wurde, würde sie sich tagsüber wohl dort aufhalten. Und eine launige Geschichte über das aufregende Leben einer Schauspielerin würde allemal bei einer Reise in die Stadt am Rhein herausspringen. Ich wollteunbedingt wissen, wie Kikis Beziehung zu dem toten Fotografen ausgesehen hatte. Und das möglichst vor der Polizei.

Ich kam rechtzeitig zu Hause an. In der letzten Folge der Soap war Sandy alias Kiki ja entführt worden. Ihre spitzen Schreie gellten noch in meinen Ohren.

Die neue Folge schloss nicht gleich an die Entführung an.

Ein dunkelhaariger, ausgesprochen hübscher Jüngling begleitet eine Blondine mittleren Alters in eine Klinik - zur Krebsvorsorge. Die Frau sieht aus wie Annelore Eisner, macht ein sorgenvolles Gesicht und nennt den jungen Mann Sammy.

Das Kleine Krokodil, schoss es mir durch den Kopf. Und bei der Frau muss es sich um die über dem Dschungel abgestürzte Mutter mit Gedächtnisverlust handeln. Sammy ist der Sohn dieser Frau und des Indianerhäuptlings Zärtliches Krokodil, der im Kampf um die Ruhestätten seiner Vorfahren hinweggerafft worden war. Na also, ich hatte alles behalten!

Schnitt.

Ein halb dunkler Raum. Sandy sitzt zusammengekauert auf einer Pritsche und schluchzt. Ihre Augen sind verbunden, die Hände auf dem Rücken gefesselt. Ein Geräusch an der Tür des Verlieses. Sandy zuckt zusammen. Ein Mann betritt den Raum. Er ist nur schemenhaft zu erkennen. Sandy rutscht auf der Pritsche ganz nach hinten. Schnitt.

Die blonde Frau erhält eine niederschmetternde Diagnose: Brustkrebs! Sammy tröstet sie und fragt, ob es kein Heilmittel gibt. Der Arzt schaut ernst und sagt dann, dass ein Forscherteam im indianischen Dschungel eine unbe-kannte Heilpflanze sucht, die gegen jede Art von Krebs helfen soll. Sammy fragt, wann die Forscher aus dem Urwald zurückerwartet werden. Der Arzt berichtet, dass die Biologen verschollen seien.

Ich war froh, dass das Telefon klingelte. Simon Harras wollte mich zu einem Biergartenbesuch einladen.

»Ich muss erst Gute Tage - schlechte Tage zu Ende sehen«, entgegnete ich. »Aber danach bin ich zu allem bereit.« »Es stimmt also tatsächlich.« »Was?«

»Dass du auf so einen Mist stehst.« »Aha«, erkannte ich. »Stella und Susi haben geplaudert.« »Haben sie. Oder sagen wir so: Sie haben sich darüber mokiert, dass du die viertausend Folgen in zehn Minuten erklärt haben wolltest.«

»Süßer, ich darf den Cliffhanger nicht verpassen. Ich glaube nämlich, dass das Kleine Krokodil seiner Mutter zuliebe ins Reich der Ahnen zurückkehrt, um die mysteriöse Heilpflanze gegen den Krebs zu suchen. Wir sehen uns in einer halben Stunde!«

Im TV lag Sandy gerade in den starken Armen des Grafen Harro. Es war nicht auf den ersten Blick ersichtlich, ob die beiden den unwissentlichen Inzest schon hinter sich hatten. Merkwürdig, dachte ich, eben war sie doch noch in der Hand brutaler Entführer. Dann verschwamm das Bild und Sandy kauerte wieder auf dem Lager im Keller. Ich begriff, dass die Bettszene nur ein schöner Traum gewesen war.

Im Biergarten klagte mir Harras sein Junggesellenleid. Die Frauen, die er mochte, sähen ihn als guten Kumpel, auf den man sich verlassen könne, aber ins Bett wolle keine mit ihm.

6 4

Er betreue seine Freundinnen auch dann noch, wenn sie sich dem erstbesten Macho hingegeben hatten, auf dessen Stirn Ich willficken geschrieben stand.

»Was mache ich falsch, Grappa?«, knötterte er.

»Gar nichts.«

»Und warum finde ich dann keine Freundin?« Er griff zum nächsten Glas Pils.

»Das liegt am zunehmenden Individualismus in unserer modernen Industriegesellschaft«, dozierte ich. »Alle wollen alles haben und selbst nichts tun.«

»Alles? Ich will nicht alle Frauen, sondern nur eine.«

»Auch für dich wird die Stunde des Glücks kommen«, orakelte ich. Hoffentlich kommt er nicht auf mich zu sprechen, dachte ich.

Leider tat er mir nicht den Gefallen. »Und woran liegt es bei dir, Grappa?«

»Was?«, versuchte ich, Zeit zu gewinnen.

»Na, was wohl? Warum hast du keinen Mann?«

Ich griff zum Weinglas. »Ich brauche keinen Mann«, erklärte ich dann. »Männer machen Schmutz, trinken mir den Wein weg und bringen den Abfall nie runter.«

»Und die Erotik?«

»Okay. Manchmal fehlt da was. Aber dann lese ich ein gutes Buch oder trinke noch etwas mehr Wein.«

»Hast du nicht manchmal Sehnsucht, dich an jemanden zu kuscheln?«

»Klar. Ab und zu gönne ich mir das ja auch.«

»Aber wie kriegst du das hin?«

»Mit meinem rustikalen Charme«, antwortete ich.

»Der reicht?« Simon schaute skeptisch.

»Ja! Oder glaubst du, ich halte den Herren eine Waffe an die Schläfe?«

Wir lachten. Zufällig fiel mein Blick an den Nachbartisch. Der leerte sich gerade. Und neue Gäste waren im Anmarsch: Hauptkommissar Anton Brinkhoff und ein Fremder.

Eigentlich wenig überraschend, denn der Biergarten lag nur dreihundert Meter vom Polizeipräsidium entfernt.

Der andere Mann war ein Schlacks. Etwa eins neunzig und um die fünfzig. Die Kleidung war lässig. Seine Hose hatte am Bein Taschen mit ledernen Verschlüssen. In dem Look hätte er das Kleine Krokodil ins Reich der Ahnen begleiten können.

Brinkhoff hatte uns entdeckt und winkte. Ich wedelte heftig zurück und hoffte, dass er die Geste als Einladung auffassen würde.

Es klappte. Simon hatte nichts davon mitgekriegt. Er starrte in sein Bier und haderte mit seinem Gutmenschsein.

Brinkhoff und der Mann näherten sich unserem Tisch. Mich beschlich eine Ahnung, wer Brinkhoffs Begleiter sein könnte. Hatte der Hauptkommissar nicht davon gesprochen, dass sein Nachfolger schon in der Stadt sei und von ihm in die aktuellen Fälle eingearbeitet werde?

»Hallo, Frau Grappa«, grüßte der Hauptkommissar. »Was für ein Zufall! Oder ist es keiner und Sie sind undercover im Dienst?«

»Ich habe vorausgeahnt, dass Sie heute hier einkehren würden. Mit Ihrem Nachfolger. Stimmt's?«

Der Schlacks schaute amüsiert.

»Das ist Dr. Friedemann Kleist, leitender Hauptkommissar. Und diese Dame hier ist Maria Grappa, die Polizeireporterin der größten Lokalzeitung am Ort. Sie werden in Zukunft viel miteinander zu tun bekommen«, meinte Brinkhoff.

Kleists Augen waren grün. »Angenehm!« Er deutete eine Verbeugung an und ignorierte meine ausgestreckte Begrüßungshand.

»Mal abwarten«, lächelte ich und zog meine Hand deutlich wieder zurück. Ich stellte Harras vor.

»Setzen Sie sich doch«, sagte der zu den beiden Männern.

»Was meinen Sie, Kleist? Als vertrauensbildende Maßnahme sozusagen.« Brinkhoff hatte die Nummer mit dem verweigerten Handschlag mitbekommen und freute sich offensichtlich.

»Nur nichts überstürzen, die Herren!«, entgegnete ich. »Vertrauen gibt es nie auf Vorschuss. Und schon gar nicht Polizisten gegenüber.«

»Ich finde auch, dass eine gewisse Distanz zwischen den Medien und der Polizei angebracht ist.« Kleists grüne Augen blitzten ironisch. »Ich weiß, dass viele meiner Kollegen das anders sehen. Manus manum lavat. Ich bin strikt gegen solche engen Kontakte.«

»Ich wollte Sie auch nicht heiraten«, kicherte ich. »Zumindest heute Abend noch nicht.«

Brinkhoff wurde verlegen. »Dann wünsche ich Ihnen noch einen schönen Abend«, sagte er mit Blick auf Harras und mich.

»Was ist eigentlich mit dem Vermieter der Schöderlapp?«, schob ich schnell noch ein.

Brinkhoff runzelte die Stirn, blickte auf Kleist, schüttelte verneinend den Kopf.

Kleist verfolgte das alles aufmerksam. »Auskünfte über Ermittlungsergebnisse gibt es nur bei der Pressestelle, Frau Grappa. Das dürfte Ihnen doch nicht neu sein.«

»So ein Arsch«, stellte ich fest, nachdem sich die beiden auf den Weg zu einem frei gewordenen Tisch gemacht hatten.

»Du entsprichst wohl nicht seinem Frauenbild«, grinste Harras. »Schön, dass es dir nicht besser geht als mir. Sag mal, war Kleist nicht ein Dichter? Frag ihn doch mal, ob ermit ihm verwandt ist. Dann beginnt er vielleicht, dich zu mögen.«

»Erstens: Ob der mich mag oder nicht, Baby, ist mir so was von wurscht. Zweitens: Sein Frauenbild ist mir piepegal. Drittens: Es gibt einen Dichter, der heißt aber von Kleist.«

»Aber er sieht nicht übel aus. Du stehst doch auf große Männer.«

»Ich stehe auf nette Männer«, widersprach ich.

»Und warum stehst du dann nicht auf mich?«

»Simon! Das hatten wir doch schon. Manchmal passt es halt nicht.«

»Ich brauch noch ein Bier.«

»Und ich einen Wein.«

Während die Kellnerin unsere Bestellung aufnahm, blickte ich unauffällig zum Bullentisch. Brinkhoff, der gern und regelmäßig einen hob, saß vor einem müden Glas Mineralwasser. Kleist hatte Tee bestellt. Auf die Bierstädter Mordkommission kamen freudlose Zeiten zu.

Die Frau im Mann

»In der Kantine sitzt einer und wartet auf dich.« So begrüßte mich Sekretärin Sarah am nächsten Morgen. »Einer?« »Ja. Ein Mann.«

»Jung, alt, groß, klein, hübsch, hässlich?« Sarah überlegte. »Na ja. Hübsch ist er schon, aber nicht deine Altersklasse.« »Was will er?«

Sie zuckte die Schultern. »Keine Ahnung. Frag ihn doch selber.«»Weißt du was, Sarah? In jedem anderen Betrieb fragen die Sekretärinnen die Besucher nach ihrem Begehr, nur in diesem Schuhkarton klappt das nicht. Warum eigentlich?«

»Ich habe weiß Gott andere Probleme.«

»Und welche? Außer deiner Haarfarbe und den Klamotten, die du dir kaufen willst?«, fragte ich.

»Kannst du dich noch an meinen Exmann erinnern?« In ihren Augen standen plötzlich Tränen.

»Allerdings«, antwortete ich. »Das Letzte, was du mir von ihm erzählt hast, war, dass er eine Frau aus Dunkeldeutschland kennen- und lieben gelernt und dich verlassen hat. Sag bloß, der kommt jetzt zurück?«

»Nein. Schlimmer.«

»Ist er tot?«

»Er will sich zur Frau umoperieren lassen«, schrillte Sarah. »Und er heißt nicht mehr Lothar, sondern nennt sich Pris- cilla-Anemone.«

»Dann könnt ihr ja gute Freundinnen werden«, gluckste ich.

»Aber das Schlimmste ist«, weinte sie, »dass er eine Homepage eingerichtet hat. Im Internet. Mit einem Blog. Und alle können nachlesen, wie weit er ist. Dass er zeitlebens im falschen Körper steckte, dass unsere Ehe eine Katastrophe war und dass er erst jetzt die Sexualität entdeckt.«

»Mach dir doch nichts draus«, versuchte ich, Sarah zu trösten. »Du bist ihn ja zum Glück los.«

»Er hat ein Foto von mir auf die Seite gestellt«, schniefte sie. »Muss ich mir das bieten lassen?«

»Das musst du bestimmt nicht«, meinte ich. »Frag doch mal den Verlagsanwalt.«

»Damit der ganze Laden über mich lacht?«

»Ich werde mich für dich erkundigen. Es gibt bestimmt

einen Weg, ihn zu zwingen, das Bild zu entfernen. Aber jetzt will ich mich mal meinem Besucher widmen.«

»Bitte zu keinem ein Wort, Grappa, ja?«

»Pikante Geheimnisse sind bei mir in den besten Händen«, beruhigte ich die Sekretärin, »schließlich bin ich Journalistin.«

Auf dem Weg in die Kantine begegnete mir Harras. »Alles gut überstanden?«, fragte er.

»Klar. Der Taxifahrer hat mich brav abgeliefert. Und auf dem Weg zu meinem Haus gab es eine Alkoholkontrolle. Ich hatte tatsächlich den siebten Sinn. Das war bestimmt dieser Kotzbrocken Kleist.«

Harras wirkte skeptisch. »Der hat bei dir Verschissen, was? Weißt du eigentlich schon, dass Sarahs Ex jetzt Priscil- la-Anemone heißt?«

»Sie hat es mir grad erzählt. Unter dem Siegel der Verschwiegenheit.«

»Der Typ hat sie doch immer wieder mal in einen Swjn- gerclub geschleppt«, erinnerte sich Harras. »Wie kann einer rumvögeln und dann plötzlich die Straßenseite wechseln?«

»Vielleicht gibt es öffentliche Zuschüsse oder EU-Beihilfen für so was«, meinte ich. »Im Abgreifen von Geldern war der Kerl schon früher einsame Spitze.«

Ich sagte Ciao und betrat die Kantine. Mein Besucher war noch da - zumindest glaubte ich, dass es sich dabei um den jungen Mann handelte, der an dem Tisch am Fenster saß und versunken in der örtlichen Obdachlosen-Postille Bodo las. Ich schätzte ihn auf Mitte zwanzig. Groß, aber zu mager, um wirklich attraktiv zu sein. Dunkles, sehr kurzes Haar und große braune Augen.

»Hallo«, sagte ich. »Sie warten auf mich?«

»Frau Grappa?«

»In der Tat. Man sieht selten, dass jemand den Bodo tatsächlich liest. Die meisten kaufen ihn nur, um die Leute zu unterstützen. Interessieren Sie sich für die Fragen der sozial Benachteiligten?«

Er lächelte offen und sympathisch. »In dieser Welt gibt es ganz viele Dinge, um die sich viel zu wenige Menschen kümmern.«

»Das ist wohl wahr. Kann ich Ihnen bei einer solchen Sache helfen?«

»Darum bin ich nicht hier. Ich bin der Enkel.«

»Der Enkel?«

»Adrian Schöderlapp. Ich habe Ihren Artikel über meine Oma gelesen.«

Ich setzte mich. »Gut, dass Sie sich melden. Wo ist Ihr Bruder?«

»Welcher Bruder?«

»Der Kioskmensch beim Haus Ihrer Oma hat von zwei Enkeln gesprochen.«

Er schüttelte den Kopf. »Mag sein, aber es gibt nur mich. Und ich habe meine Großmutter schon zwei Jahre lang nicht mehr gesehen.«

»Warum?«

»Wir verstanden uns nicht gut.«

»Warum sind Sie hier?«

»Sehe ich aus, als ob ich mit einer russischen Geldeintreiberfirma zusammenarbeite?« Seine braunen Augen verrieten Arger.

»Das habe ich nicht behauptet, ich habe nur das geschrieben, was die Nachbarn gesagt haben. Aber es ist gut, dass Sie gekommen sind. Ich würde gern mehr über Ihre Großmutter wissen. Was war sie für ein Mensch?«

Adrian lachte bitter. »Sie hat allen etwas vorgespielt. Mein Vater war ihr Sohn, aber sie hat sich nie um ihn gekümmert. Mit sechzehn ist er abgehauen.«

»Ihre Oma kommt aus Russland?«

»Aus der Ukraine - um genau zu sein. Deutschstämmig. Irgendwann ist sie dann nach Deutschland übergesiedelt. Wann, weiß ich nicht. Mein Vater hat mir erst vor etwa drei Jahren erzählt, dass meine Großmutter überhaupt noch lebt.«

»Und Ihre Mutter?«

»Meine Eltern hatten beide mit ihr gebrochen. Aber ich wollte sie natürlich kennenlernen. Wie man sich das so vorstellt, wenn man als Kind die richtig guten Omas bei den anderen erlebt hat. Und das selbst niemals hatte. Wissen Sie, was ich meine?«

Ich nickte. »Ja, die Oma, die einem ein Pflaster aufs Knie klebt, wenn man hingefallen ist. Die mal einen Fünfer außerhalb des Taschengeldes springen lässt und die einen tröstet, wenn das Zeugnis miserabel ist.«

»Ja, genau. Ich bekam also heraus, wo sie wohnte, und fuhr hin.«

»Zu der Wohnung nach Bierstadt?«

»Das Haus, in dem sie gefunden wurde. Ich klingelte und sie öffnete mir. Sie war nicht allein. Aus den Räumen kam laute Musik. Und sie stand in der Tür, völlig betrunken. Dann tauchten ein paar Männer auf, genauso besoffen wie sie. Sie fragte mich, was ich wollte, und ich sagte ihr, dass ich ihr Enkel sei. Sie hatte eine merkwürdig helle Stimme. Die Kerle verhöhnten mich und hielten mich für einen neuen Liebhaber meiner Oma. Daraufhin bin ich wieder abgehauen.«

»Und Sie haben nie wieder den Versuch gemacht, Kontakt aufzunehmen?«

»Doch, habe ich. Kurze Zeit später bin ich noch mal hin. Aber erst, als ich sicher war, dass sie keinen Besuch hatte.«

Er stockte.

»Wollen Sie einen Kaffee?«

Er wollte. Auf dem Weg zur Maschine fragte ich mich, ob er wirklich nur gekommen war, um nicht mit den Inkasso-Leuten verwechselt zu werden. Und ob die Großmutter ihm tatsächlich so egal war.

»Bei zweiten Mal ließ sie mich eintreten. Ich war natürlich zurückhaltend, aber sie war ganz freundlich. Unsere erste Begegnung hatte sie wohl vergessen. Sie wirkte ganz anders als an jenem Abend. Damals hatte sie ein Kleid mit tiefem Ausschnitt an und Stöckelschuhe. Nun wirkte sie wirklich wie eine Großmutter auf mich.«

»Vielleicht war sie es ja gar nicht an dem ersten Abend«, wandte ich ein.

»Doch. Sie sprach mit derselben hohen, schrillen Stimme.«

»Wie ging der Besuch aus?«

»Ich habe ihr erst mal erzählt, dass Vater vor Kurzem gestorben war. Sie hat das aber einfach nur zur Kenntnis genommen. Ich wunderte mich, dass in Küche und Flur jede Menge Kartons herumstanden. Und Zigarettenstangen ohne Ende. Als sie uns etwas zu trinken holte, habe ich in einen Karton geschaut. Er war bis oben voller Kaviardosen. Ich hab wohl einen Laut von mir gegeben, denn sie stand plötzlich neben mir.«

»Was passierte dann?«

»Sie wollte unbedingt, dass ich niemandem etwas sage. In dem Moment klingelte es an der Wohnungstür und sie kriegte Panik. Ich wollte gehen, aber sie flehte mich an, dazubleiben und mich zu verstecken. Ausgerechnet in einem Schrank. Sie zitterte vor Angst und ich tat ihr den Gefallen.«

Ist ja wie im Film, dachte ich. »Wer waren die Besucher?«

»Mindestens zwei Männer sprachen Russisch. Ein dritter, der klares Deutsch redete, war offenbar ein Kunde. Er bemängelte die Qualität der letzten Lieferung.«

»Konnten Sie den Mann erkennen? Haben Sie einen Namen gehört?«

Adrian verneinte. »Er sprach sehr leise und sehr langsam. Mehr kann ich nicht sagen.«

»Dann hat Ihre Oma wahrscheinlich schon seit Jahren mit Schmuggelware Handel getrieben.«

»Ihre Wohnung war jedenfalls die Umschlagstelle für die Sachen. Das hat sie auch zugegeben. Und mich beschworen, den Mund zu halten, sonst würde man sie umbringen und mich vielleicht auch.«

»Und darauf haben Sie sich eingelassen?«

»Ja. Was sollte ich anderes tun? Ich wollte nicht mit hineingezogen werden - und es ging mich ja nichts an«, seufzte er.

»Und warum erzählen Sie mir das alles?«

»Die Polizei wird mich früher oder später finden.«

»Na und?«

»Oder der Anwalt.«

»Welcher Anwalt?«, fragte ich verblüfft.

»Meine Oma hat gesagt, dass sie mir ihr Geld vererben will - weil ich ihr einziger Verwandter bin. Aber ich denke, es war eher als spätere Belohnung für mein Schweigen gedacht. Das Testament liege bei einem Anwalt, so sagte sie.«

»Einziger Verwandter? Was ist mit Ihrer Mutter?«

»Die ist schon lange tot. Außerdem ja nicht direkt verwandt.«

»Um wie viel Geld geht es?«

»Null Ahnung.«»Was erwarten Sie von mir?«

Er schaute mich an wie ein braunäugiges Karnickel, das vor einer Schlange sitzt. »Ich musste einfach mit jemandem reden.«

So nicht, dachte ich. Gleich behauptet er noch, dass er eine neue liebe Oma sucht und die Wahl auf mich gefallen ist. »Wollen Sie einen Rat von mir?«

»Bitte.«

»Melden Sie sich bei der Polizei. Sie sind ein wichtiger Zeuge.«

Adrian Schöderlapp kaute auf der Unterlippe. »Und wenn die mich festnehmen?«

»Warum sollten sie das tun?«

»Weil ich von Omas Tod profitiere.«

»So einfältig sind selbst die Bierstädter Bullen nicht«, lachte ich. »Also - gehen Sie hin und packen Sie aus!«

»... mit tastender Hand deine Äpfel zu kosen ...«

Adrian trollte sich. Mir war nicht klar, ob er meinen Rat annehmen würde. Meine Gedanken beschäftigten sich noch lange mit diesem merkwürdigen Besuch. Und mir wollte einfach nicht in den Kopf, dass die Polizei es in vier Tagen nicht fertiggebracht hatte, den einzigen Verwandten der Schöderlapp ausfindig zu machen.

Es war Mittag und ich fragte Peter Jansen, ob er Lust auf eine kleine Mahlzeit im Mama Mia habe. Er hatte. Wir bestellten den Salat des Hauses.

»Ich habe gestern zufällig Brinkhoffs Nachfolger kennengelernt«, eröffnete ich ihm. »Mit dem werden wir richtig Spaß kriegen.«»Harras hat mir die Geschichte schon erzählt. Ihr werdet euch bestimmt noch zusammenraufen. Erinnere dich daran, dass es anfangs zwischen dir und Brinkhoff auch nicht gerade harmonisch lief.«

»Aber die Grundstimmung passte - und das tut sie bei diesem Kleist nicht. Und ich bin zu alt, um noch mal eine solche Vertrauensbasis zwischen unserer Zeitung und einem Oberbullen zu erarbeiten.«

»Zu alt?« Jansen grinste. »Das erzählst du mir schon seit zehn Jahren.«

»Jetzt stimmt es aber wirklich«, seufzte ich. »Weißt du eigentlich, ab wann man bei unserem Verlag in den vorgezogenen Ruhestand gehen kann?«

»Gar nicht. Du arbeitest so lange, bis du fünfundsechzig bist. Und jetzt hör auf mit dem Jammern, Grappa-Baby. Wie wäre es noch mit einem zauberhaften Tiramisu?«

»Zu viele Kalorien«, brummte ich. »Ich nehme lieber einen Eisbecher Tartufo.«

»Machst du Diät?«

Wir lachten.

»Ich fahre übrigens morgen nach Köln und greife mir Kiki Moreno, die Soap-Maus. Sie weiß bestimmt viel zu erzählen - wenn man sie lässt.«

Der Eisbecher kam - ein dunkelbrauner Traum. Jansen löffelte Vanilleeis aus seinem Glas.

»Ich meine es ernst, Peter.«

»Was denn jetzt schon wieder?«

»Dass ich alt und müde bin. Mich einfach nicht gut fühle. Mich nicht mehr gern im Spiegel anschaue.«

»Grappa! Das geht mir auch so. Und meiner Frau ebenfalls. Gerda und du - ihr seid ja fast ein Jahrgang. Ich habe ihr neulich ein Gedicht auf den Nachttisch gelegt. Wartemal, ich krieg es bestimmt noch zusammen. Deine Falten erscheinen mir schöner als alle Glätte der Jugend, mich drängt's stärker, mit tastender Hand deine Apfel zu kosen, die schwer die Knospen schon neigen, als die knackige Brust einer erblühenden Frau. Köstlicher dünkt mich dein Herbst als der Frühling der Jungen und wärmer scheint mir dein Winter zu sein als deren sommernder Glanz.«

»Wie schön! Ich wusste gar nicht, dass du dichten kannst.«

»Kann ich auch nicht. Die Frau, an die es gerichtet ist, heißt Philinna und gedichtet wurde es etwa um das Jahr 550 von Paulus Silentarios. Es heißt Warmer Winter. Und was lernen wir daraus, Grappa-Baby?«

»Dass ich mich nicht so anstellen soll und dass das Älterwerden das Natürlichste von der Welt ist.«

»Eins, setzen! Und noch etwas zeigt das Gedicht. Dass wahre Liebe nichts mit Äußerlichkeiten zu tun hat.«

»Dann hätte ich ja das Tiramisu nehmen können!«

»Du glaubst doch nicht, dass ich nicht weiß, dass dein Tartufo da noch viel fetter ist als jedes Tiramisu?«

In unser Lachen hinein klingelte mein Handy.

»Der Abend gestern ist nicht wirklich gut verlaufen«, begann Hauptkommissar Brinkhoff das Gespräch. »Herr Kleist scheint etwas hölzern und unnahbar zu sein.«

»Ach was? Ist mir gar nicht aufgefallen!«

»Als Wiedergutmachung sage ich Ihnen was: Die Hamburger Kollegen haben die Adresse und Telefonnummer von Frau Schöderlapp bei Hein Carstens gefunden. Damit steht fest, dass die beiden Morde miteinander in Verbindung stehen. Wir gehen jetzt der Frage nach, ob der Fotograf Frau Schöderlapp besucht hat.«

»Vielleicht hat Carstens ja die Oma gekillt ...«

»Und sich anschließend aus Reue selbst den Baseballschläger über den Kopf gezogen?«

»Nein, natürlich nicht. Aber der Kaviarmafia war es bestimmt nicht recht, dass sie ihr Umschlaglager verloren hat. Und die Art der Hinrichtung lässt auf harte und böse Jungs schließen.«

»Sie haben viel Fantasie, Frau Grappa. Aber natürlich ziehen wir auch diese Möglichkeit in Betracht. Und noch etwas: Herr Kleist wird in zwei Stunden Herrn Gogol vernehmen. Wir sind schon alle ganz gespannt auf seine Verhörtechnik.«

»Das wird bestimmt ganz großes Kino!«, stichelte ich.

Das Siegel der Verschwiegenheit

Die neuen Informationen reichten aus, um die geneigte Leserschaft am nächsten Tag mit einem kurzen Artikel bei Laune zu halten. Außerdem wollte ich Friedemann Kleist ein bisschen ärgern. Jansen gab mir dreißig Zeilen auf der ersten Seite.

Bevor ich zu schreiben anfing, googelte ich nach dem Bul- len-Schnösel. An seiner Polizeivita gab es nichts auszusetzen - steile, glatte Karriere. Der Doktortitel, der ihn schmückte, stammte von der juristischen Fakultät. Ich überflog ein paar Dokumente und stieß plötzlich auf seinen Namen in einer Fotocommunity.

»Sieh mal einer an«, sagte ich. Friedemann Kleist knipste und tauschte sich mit anderen Fotografen über technische Daten und Inhalte aus. Um an seine Fotoalben heranzukommen, musste ich mich allerdings anmelden.

Da solche Vorgänge länger dauern können, verschob ich die weitere Recherche zunächst. Welche Motive der Lang-weiler wohl bevorzugte? Bestimmt Blümchen oder Insekten, dachte ich, oder Architektur. Ich würde es bald wissen.

Jansen wartete auf meinen Artikel und ich machte mich ans Schreiben.

Was wollte toter Fotograf von Kaviar-Oma? - Gibt es eine Verbindung zwischen den Morden? Diese beiden Fragen stellen sich seit gestern die Ermittler in den Mordfällen Schöderlapp und Carstens. Der Anlass für diese Fragen: Der Hamburger Fotograf hatte Schö- derlapps Adresse und Telefonnummer gespeichert. Die Polizei versucht nun herauszubekommen, ob sich die beiden in Bierstadt getroffen haben. Über den Grund einer solchen Begegnung kann nur spekuliert werden. Fest steht, dass beide Toten Beziehungen zur ehemaligen Sowjetrepublik hatten. Ekaterina Schöderlapp stammte aus der Ukraine und war Teil eines Rings, der Kaviar schmuggelt. Und Hein Carstens hat Russland häufig bereist. Seine Reportagen beweisen es. Ist Carstens der russischen Kaviarmafia in die Quere gekommen? Wollte Ekaterina Schöderlapp auspacken? Aus Polizeikreisen verlautet, dass jetzt auch Boris Gogol, der Kopf der russischen Gemeinde in Bierstadt, im Visier der Ermittler steht. Er ist gestern vom designierten Leiter der Mordkommission, Dr. jur. Friedemann Kleist, vernommen worden.

Ich vervollständigte den Artikel mit schon Bekanntem zu den Leben von Schöderlapp und Carstens, denn ich konnte nicht davon ausgehen, dass alle Leser die Berichterstattung von Beginn an verfolgt hatten. Schließlich hatte ich meine dreißig Zeilen zusammen.

Meine Uhr sagte mir, dass in zehn Minuten die nächste Folge von Gute Tage — schlechte Tage über den Schirm flimmern würde. Also nichts wie hin ins Großraumbüro.

Dort saß ein von Sekretärinnen eingekeilter Simon Harras.

Susi und Stella hatten eine Internetseite geöffnet und sechs Augen starrten darauf. Priscilla-Anemones Transgender-Seite - so der Titel. Gekicher und Kopfschütteln. Sarah hatte die Geschichte ihres Exmannes zwar wohl unter dem Siegel der Verschwiegenheit erzählt - aber viel zu vielen Leuten.

»Ich will meine Soap sehen«, sagte ich und schaltete den Fernseher ein.

»Schau dir lieber das hier an«, grinste Harras. »Sarahs Exmann. Hast du schon mal einen Kerl mit blonder Perücke und Minirock gesehen, der sich Priscilla-Anemone nennt?«

»Du sahst früher auch mal anders aus, mein Lieber. Mit den Ketten an den Jeans«, antwortete ich.

»Na komm, Grappa! Hatte ich einen Frauennamen? Hab ich Röcke getragen? Wollte ich mir den Schniedel kappen lassen?«

Stella und Susi kicherten.

»Hört euch das an«, rief Stella. »Seine behandelnde Ärztin heißt Dr. med. Brigitte Ständer.«

»Jeder hat den Namen, den er verdient«, grinste Harras.

Gegröle. Ich warf einen Blick auf die Seite. Sexuelle Selbstbestimmung des Menschen war für mich immer selbstverständlich gewesen, doch das, was ich nun sah, strapazierte auch meine Lachmuskeln. Ein Kerl mit Wampe, der ein bauchfreies Top trug und mit langer Blondmähne wie eine Wurst in einem zu engen kurzen Rock steckte. Bildunterschrift: Nach meinem ersten Einkauf als Frau - kicher!

Die Erkennungsmelodie der Soap ertönte: Gu-hute Taaa- geeee - sche-le-hechte Taaage. Ich wandte mich also dem nächsten Bildschirm zu.

Das Kleine Krokodil, bekanntermaßen auch Sammy genannt, hat sich entschlossen, die geheimnisvolle Pflanze im

Dschungel zu suchen, um seiner Mutter die Krebstherapie zu ermöglichen. Die Mutter, in Sorge um das Kind ihrer Liebe zum Häuptling, will ihn davon abhalten. Als sie merkt, dass sie keinen Erfolg haben wird, übergibt sie ihm ein indianisches Amulett, das letzte Geschenk des Häuptlings an sie, bevor er im Kampf um die Ruhestätte der Ahnen hinterrücks gemeuchelt wurde. Das Amulett besteht aus einem ausgehöhlten Tapir-Hüftpfannenknochen, der mit heiliger Erde gefüllt ist. Schnitt.

Graf Harro von Liechtenstein beauftragt den besten Detektiv des Landes, Sandy zu suchen. Er zeigt dem jungen, attraktiven Detektiv - er heißt Jerome - ein Foto seiner Geliebten.

An Jeromes Gesicht erkennt jeder, dass ihm dieser Job gerade recht kommt. Er hat eine langjährige und schmerzhafte Beziehung zu einer wesentlich älteren Bekannten des Grafen hinter sich und brennt darauf, sich wieder ins Leben zu stürzen. Schnitt.

Die böse Gräfin von Liechtenstein sitzt in einem Cafe und schaut nervös auf ihre goldene Armbanduhr. Ein dunkelhaariger Mann mit einer Narbe erscheint und setzt sich an den Tisch der Gräfin. Die beiden begrüßen sich nur mit einem Nicken. Der Mann schiebt ihr einen Umschlag hin. Die Gräfin öffnet ihn und zieht langsam ein Foto heraus. Es zeigt Sandy. Sie ist gefesselt und liegt ohnmächtig oder schlafend auf der Pritsche. Die Gräfin lächelt diabolisch und schiebt ihrerseits dem Mann einen schmalen Umschlag hin. Er guckt kurz hinein, man sieht ein Bündel Geldscheine. Schnitt.

Sandy im Verlies. Ihrer grazilen Schönheit können die unwürdigen Haftbedingungen nichts anhaben. Das Blondhaar fällt locker, der Lidstrich sitzt eins a, nur die weiße Bluse ist dekorativ angeschmutzt. Ein Knopf scheint abgesprungen zu sein, denn ein fester Busen quillt hervor. Ein Geräusch. Einer der Entführer tritt ein. Er trägt wieder die Maske, damit die Entführte ihn nicht erkennt. Er nähert sich ihr. Schweres Atmen. Sandy weicht zurück. Durch die Augenschlitze glimmt ein lüsterner Blick. Die Kamera schwenkt auf den Busen. »Wir sind ganz allein, meine Süße, und wir werden jetzt ein wenig Spaß miteinander haben ...«, zischt der Bösewicht. Seine Hände nähern sich Sandys Bluse, sie jammert: »Bitte nicht ...« Doch er ist ganz nah bei ihr. Sandys entsetzte und weit aufgerissene Augen in Großaufnahme. Song: Gu-hute Tage - schle-hechte Tage ...

»Was für ein Scheiß«, brummte Harras. »Absoluter Schwachsinn!«

»Aber sie sieht echt süß aus«, schwärmte Susi. »Die Männer müssen total verrückt nach ihr sein.«

»Wenn ich mit Silikon kuscheln will, geh ich in den Baumarkt!«, entgegnete Harras.

»Priscilla-Anemone muss aber noch lange üben, bis sie wie Kiki Moreno aussieht«, kicherte Stella.

»Wer ist Priscilla-Anemone?« Jansen stand plötzlich im Großraumbüro.

»Das ist geheim«, grinste ich. »Sozusagen ein Betriebsgeheimnis.«

»Ein Journalist ist immer neugierig - also los!«, forderte

er.

»Frag Sarah«, schlug ich vor.

»Sarah? Ich hab schon gemerkt, dass sie nicht besonders gut drauf ist. Und ihr seid sicher, dass ich nicht wissen sollte, was der Grund für ihren Zustand ist?«

Acht Augen schauten Jansen treuherzig an und vier Menschen nickten gleichzeitig.

»Priscilla-Anemone!«, sagte er kopfschüttelnd, tippte sich an die Stirn und verschwand.

Polizeiliche Orchideen

Zu Hause öffnete ich eine Flasche Wein und loggte mich in die Fotocommunity ein. Ich meldete mich an, verpasste mir einen Nick und konnte so in den Fotoalben von Dr. Friedemann Kleist stöbern.

Eine große Enttäuschung wartete auf mich. Der Oberbulle fotografierte ausschließlich Orchideen. Sie sahen zwar sehr hübsch aus, aber nach zwanzig Bildern erschienen sie mir alle ähnlich. Kleist hatte jedes einzelne Foto mit ausführlichen Beschreibungen versehen. Die botanischen Namen natürlich, das Vorkommen der Pflanzen und die Anordnung der Blütenblätter und des Labellums. Ich lernte, dass es etwa dreitausend echte Orchideenarten gab und etwa halb so viele Hybriden, also Kreuzungen. Kleist fotografierte nur die endemischen epiphytischen Orchideen - also Naturformen, die auf Bäumen wachsen. Und am liebsten solche aus Südamerika.

Nachts träumte ich dann, dass Friedemann Kleist eigentlich im indianischen Dschungel aufgewachsen und ein guter Bekannter des Häuptlings Zärtliches Krokodil war. Einen Traum weiter war Kleist der Häuptling, der den feigen Anschlag der Grabräuber überlebte, aber das Gedächtnis verlo-ren hatte. Noch einen Traum weiter erkannte Zärtliches Krokodil - also Kleist - in Priscilla-Anemone die Person, die als Mann die Grabstelle der Ahnen geschändet hatte. Es gab ein schreckliches Handgemenge und Bluthund Pöppelbaum fotografierte alles. Ich stand daneben und freute mich, dass ich jetzt wusste, dass Kleist in Wahrheit das Zärtliche Krokodil war.

Trotzdem erwachte ich schweißgebadet und zitternd. Es war vier Uhr morgens. Langsam drehst du durch, Grappa, dachte ich.

Ich duschte, um wieder zur Besinnung zu kommen.

Gegen fünf Uhr legte ich mich noch mal ins Bett und kicherte eine Weile über Soaps, Krokodile und Orchideen. Dann schlief ich entspannt, bis es Zeit zum Aufstehen war.

Die russische Gattin

Die Pressesprecherin der TV-Firma stand meinem Wunsch, eine Reportage über die Produktion von Gute Tage - schlechte Tage zu schreiben, erfreulicherweise aufgeschlossen gegenüber. Sogar ein Praktikant sollte extra für mich abgestellt werden, damit ich nicht versehentlich in eine Szene stolperte.

»Ich bringe noch einen Kollegen mit«, kündigte ich an. »Er macht die Fotos.«

Auch das war kein Problem. Wir verabredeten uns für den Mittag. Ich hatte also Zeit genug, den Bluthund zu der Tour nach Köln zu überreden.

»Hast du heute schon was vor?«, fragte ich ihn durchs Handy. »Wieso?«

»Weil ich mit dir was unternehmen will.«

»Aha.«

»Nun sei nicht so misstrauisch, Wayne. Es wird dir viel Spaß machen, glaub mir.«

»Nun sag schon.«

Ich sagte es.

»Seit wann schreibst du Reportagen über Fernsehserien? Ist eure Kulturtussi krank?«

»Es geht nicht um irgendeine Fernsehserie, es geht um Gute Tage - schlechte Tage. Ich will an deine Kiki ran. Und zwar ohne ihre Aufpasser.«

»Verstehe. Aber die Kleine ist doch am Set. Die wird kaum Zeit für dich haben«, meinte Wayne.

»Abwarten.«

»Und was soll ich dabei?«

»Wie wäre es mit Knipsen? Oder charmant sein oder so was Ähnliches. Außerdem: Alle Sternchen stehen stramm, kommt der Fuzzi mit der Cam. Sie kennt uns ja von der Sause im Potemkin und weiß, dass Gogol uns wohlgesinnt ist.«

»Nach der Lektüre deines Zeitungsartikels ist das bestimmt immer noch so«, entgegnete Pöppelbaum trocken. »Aber gut. Ich komme mit. Notfalls, um dich zu retten.«

»Sehr witzig!«

Mein zweites Telefonat an diesem Morgen galt Brinkhoff. Ich war neugierig, was die Vernehmung von Boris Gogol gebracht hatte.

»Über den Inhalt darf ich Ihnen nichts sagen«, meinte der Hauptkommissar.

»Dieser Satz wird mir fehlen, wenn Sie in Pension sind.«

Er lachte. »Na gut. Gogol tauchte mit zwei Anwälten auf. An denen hat sich Kleist die Zähne ausgebissen. Aber er hat es nicht schlecht gemacht. War sehr sachlich und knallhart. Streckenweise ironisch. Er hat Blut geleckt, denke ich.«

»Und was hat Gogol gesagt?«

»Er weiß von gar nichts. Er kennt Carstens nicht und weiß auch nicht, dass Frau Moreno ihm Modell gestanden hat. Außerdem sei sie eine von mehreren Freundinnen, die er sich hält. Und Frau Schöderlapp hat er auch nie kennengelernt. Allerdings gehört ihm das Haus, in dem sie gewohnt hat. Und er hat zugegeben, dass er mit Peter Silius bekannt ist. Angeblich beliefert ihn Silius mit Kaviar.«

»Lächerlich!«, entfuhr es mir. »Gogol hat doch genug Kaviar, den er selber schmuggelt.«

»Nun, er braucht ja sicher Rechnungen über legalen Kaviar. Die kann er von Silius wohl auf jeden Fall bekommen.«

»Und wenn Silius Gogols Kunde ist und nicht umgekehrt?«, grübelte ich.

»Wir müssen wohl neu nachdenken. Bisher können wir nicht einmal beweisen, dass Gogol illegal Kaviar einführt. Was wir ja auch nicht brauchen - wir sind nur für die Morde zuständig. Um den Rest kümmern sich die Zollbehörden und die Steuerfahndung. Die sind schon dabei, die Geschäftsunterlagen von Peter Silius zu überprüfen.«

»Hat sich der Enkel von Frau Schöderlapp bei Ihnen gemeldet?«

»Nachdem Sie ihn so in die Zange genommen haben, blieb ihm ja nichts anderes übrig.«

»Konnte er Ihnen helfen?«

»Nicht besonders. Er hatte keinen Kontakt mehr zu seiner Großmutter.«

»Sie wollte ihm was vererben.«

»Da hat sie ihn wohl verschaukelt. Es sind nur ein paar hundert Euro in der Wohnung gefunden worden. Und das Konto ist leer.«

»Dann hat sich der Kleine zu früh gefreut«, bedauerte ich.

»Aber im Grunde müsste doch Geld da sein, wenn sie bei dem Schmuggel involviert war.«

»Ja, das ist auch noch ein Rätsel. Übrigens: Gogol ist verheiratet. Während der Vernehmung klingelte sein Handy. Kleist erlaubte ihm, den Anruf anzunehmen. Es wurde russisch gesprochen. Gogol ist von dem Anrufer anscheinend ziemlich runtergemacht worden. Es war ihm sichtlich peinlich. Aber unser verehrter Dr. Kleist ist selbstverständlich mehrsprachig.«

»Der Klugscheißer konnte das Gespräch verstehen?«

»Sie sagen es. Frau Gogol kündigte ihren Besuch an. Sie hat von Schwierigkeiten gehört, in die ihr Mann verwickelt sein soll. Er stritt natürlich alles ab, doch sie ließ sich nicht abwimmeln.«

Das war eine gute Nachricht. Eifersüchtige Ehefrauen können Lawinen auslösen, Vulkanausbrüche verursachen und Flutwellen bewirken. Es dürften keine guten, sondern eher schlechte Tage für Kiki Moreno anbrechen, dachte ich.

Herpes brutal und die geheimnisvolle Pflanze

Es wurde Zeit, den Bluthund abzuholen und nach Köln zu fahren. Wir brauchten für die hundert Kilometer zweieinhalb Stunden: die üblichen Dauerbaustellen und die üblichen Staus, Spanngurte auf der Fahrbahn und Aufräumarbeiten nach einem Lkw-Unfall.

Das Produktionsgelände befand sich am Stadtrand. Die Außenaufnahmen wurden, je nach Tageszeit, vor oder nach den Studioaufnahmen gedreht.

Das Gelände war von einem hohen Zaun umgeben, der besonders gesichert schien. Überall Überwachungskameras -vermutlich, um gleichermaßen die teuren elektronischen Geräte zu schützen und lästige Fans abzuwehren.

In einem modernen kleinen Glashaus saß ein Kerl von einer Wachfirma. Ich meldete uns an und er telefonierte.

Der Praktikant trabte an, er hatte brav auf uns gewartet. Er war eifrig und sah mit seiner großen, eckigen Brille aus wie ein erstauntes Insekt. Auf seiner Brust prangte ein Namensschild: Kay Leopold.

»Gerade wird die Szene 24 abgedreht, sie müsste gleich im Kasten sein«, erklärte er.

»Worum geht es in der Szene?«

»Dialog zwischen Graf und Gräfin von Liechtenstein. Wir mussten wiederholen, weil der Graf mit Herpes labialis geschlagen ist und die Kamera ihn nur von links nehmen kann. Wenn wir uns beeilen, kriegen wir den Rest noch mit.«

»Nennt man Sie Kay oder Leopold?«

»Sagen Sie Poldi.« Er grinste.

Poldi führte uns nicht hinter die Kulisse, sondern in einen riesigen, abgedunkelten Regieraum, in dessen Wand unzählige Monitore eingebaut waren. Die Klimaanlage ließ die Temperatur unschön sinken. Mich fröstelte.

Der Praktikant deutete an, dass wir ruhig sein sollten. Der Regisseur schien unter Stress zu stehen, denn seine Anweisungen kamen ziemlich ruppig. Plötzlich brüllte er: »Die Maske soll kommen! Er hat eine dicke Lippe und ihre Frisur kippt gleich zusammen. Mit was für Dilettanten arbeite ich hier eigentlich?« Er drehte sich um, um die Dilettanten zu sehen, und sah uns drei.

»Presseführung, Herr Sedel«, stammelte Poldi. »Wir sind gleich wieder weg.«

»Pause!«, brüllte Herr Sedel. »Zwanzig Minuten. Die Maske soll Frau Militzka ein Pfund Gel ins Haar schmierenund ihn mit dem Abdeckstift behandeln, bis der Mund eine einigermaßen erträgliche Form annimmt. Ich habe keine Lust, für drei Minuten Szene mein halbes Leben zu vergeuden! Meinetwegen schneidet ihm die Unterlippe ab.«

»Schönes Arbeiten hier«, grinste ich. »Darf ich diese Szene in meinem Artikel beschreiben?«

»Das ist mir so egal wie diese ganze dämliche Soap hier«, blaffte Herr Sedel.

Ich gab Pöppelbaum ein Zeichen. Sofort knipste er den Regieraum inklusive aller noch vorhandenen Mitarbeiter. Und Herrn Sedel - in aufgebrachter Pose.

»Herr Sedel ist der Regisseur für die laufende Staffel«, erklärte Poldi. Er schwitzte und schaute unglücklich durch seine beschlagenen Brillengläser. »Nach dreißig Folgen wechselt die Produktion gewöhnlich.«

»Das hat auch seinen tieferen Sinn! Nach dreißig Folgen von diesem Zeug begeht man entweder Selbstmord oder schult um«, stänkerte der Filmkünstler.

»Aber die Fans stehen drauf«, wandte ich ein. »Gute Tage - schlechte Tage ist die Soap mit dem höchsten Marktanteil.«

»Schauen Sie sich das Publikum mal genauer an! Gepiercte Teenies, die keinen zusammenhängenden Satz auf die Reihe kriegen. Langzeitarbeitslose, denen wurscht ist, was aus der Kiste kommt - Hauptsache es zappelt was. Frustrierte Frauen, die ihre Kinder irgendwann in den Kühlschrank stecken. Und nicht zu vergessen die Alten und Kranken, die im Rollstuhl sitzen und nicht mehr an die Fernbedienung herankommen.«

»Ich finde, dass Sie sich sehr geschäftsschädigend verhalten«, muckte Poldi auf. »Und dann noch vor Kollegen der Presse. Ich kann mir nicht denken, dass die Geschäftsleitung dies gutheißen wird.«

»Was willst du denn, Bürschi?« Sedel hatte ein neues Opfer gefunden. »Guck dich doch mal an, du kleine Petze! Wieselst hier hinter jedem her, der einigermaßen wichtig aussieht. Und das Schlimme ist: Du kannst hier nicht weg, weil du nichts gelernt hast. Ich dreh meine zwei Folgen noch ab und aus die Maus. Und dann: nie wieder Soap.«

»Ich bin eigentlich wegen Frau Moreno hier«, versuchte ich, das Thema zu wechseln. »Sie lebt in der Stadt, in der meine Zeitung erscheint. Wird heute noch etwas mit ihr gedreht?«

»Die Moreno ist erst in drei Stunden dran«, antwortete der Regisseur. »Wenn die Szene gleich nicht wieder den Bach runtergeht.«

»Können wir zu ihr gehen?«, fragte ich Poldi-Bürschi mit süßem Lächeln. »Unsere Leser werden begeistert sein, dass wir die berühmte Moreno getroffen haben und mit ihr sprechen konnten.«

Der Praktikant sah die Chance, den sedelschen Verbalinjurien zu entkommen, und meinte: »Sie müsste in ihrer Garderobe sein oder in der Cafeteria.«

»Danke, Herr Sedel, für den Einblick in Ihre Befindlichkeiten«, schwadronierte ich. »Danke auch für Ihre Ehrlichkeit. Darf ich Sie noch etwas fragen?«

»Klar«, brummte er.

»Findet das Kleine Krokodil die Pflanze gegen den Krebs seiner Frau Mutter?«

Pöppelbaum gluckste.

»Der Inhalt künftiger Folgen ist streng geheim«, drängelte sich Poldi wieder in die erste Reihe. »Alle Beteiligten haben sich vertraglich verpflichtet, Stillschweigen zu bewahren.«

Sedel warf einen missbilligenden Blick auf den Praktikanten und schnaubte: »Papperlapapp. Natürlich findet er die

Pflanze nicht. Was glauben Sie denn? Wenn wir das machen würden, hätten wir am nächsten Tag das Set voller Krebskranker und den letzten Regenwäldern dieser Welt könnten Sie den Abschiedskuss senden.«

»Aber irgendwas muss das Kleine Krokodil doch erleben in seinem Dschungel.«

»Sie sind wohl vom Fach?«

»Ich verstehe mehr von Dramatik als von Dramaturgie.«

»Ich merke es schon. Natürlich steht der tote Vater plötzlich vor der Palme zwischen den Maya-Ruinen. Als hätte er die letzten zwanzig Jahre dort als Dornröschen verbracht. Und die Stimme des Blutes erhebt sich über den südamerikanischen Regenwald. Beide wissen ganz tief drinnen, dass sie Vater und Sohn sind. Gibt es noch einen größeren Schwachsinn in dieser ohnehin schon schwachsinnigen Welt?!«

Den letzten Satz hatte Herr Sedel wieder gebrüllt.

»Kommen Sie doch endlich«, krächzte Poldi, der blass geworden war. Wir folgten dem armen Kerl.

»Herr Sedel ist etwas cholerisch veranlagt«, meinte er, als wir wieder an der frischen Luft waren. »Künstler eben. Die darf man nicht mit denselben Maßstäben messen wie unsereins.«

»Ich fand Herrn Sedel sehr beeindruckend. Aber warum hat er die Regie angenommen, wenn ihm Soaps so zuwider sind?«

»So ein großer Regisseur ist er auch wieder nicht. Er hatte eine Flaute. Er hat wohl unterschätzt, dass wir andere Produktionsbedingungen haben als bei Fernsehfilmen. Wir drehen zeitnah zum Ausstrahlungstag, damit wir aktuelle Entwicklungen mit einbeziehen können. Und unser Budget ist begrenzt.«

»Aha. Masse statt Klasse. Wo werden denn die Szenen gedreht, die im Regenwald spielen?«

»Im Dschungelhaus des Botanischen Gartens«, erklärte Poldi. »Und wenn wir eine Totale brauchen, kaufen wir Bilder an und verpassen ihnen die gleiche Farbtemperatur. Das ist viel kostengünstiger, als ein Filmteam nach Mexiko oder Brasilien zu fliegen.«

Wir hatten die Cafeteria erreicht. Sie war in Schnellbauweise aufs Gelände gestellt worden. Das schöne Wetter hatte die Menschen nach draußen getrieben.

»Guck mal«, raunte ich Pöppelbaum zu. »Das Kleine Krokodil. «

»Wo?«

»Der Hübsche dort, der gerade an einem Milchshake nuckelt.«

»Der haut mich weniger vom Stuhl. Guck dir die mal an!« Der Bluthund deutete auf eine wenig bekleidete junge Frau, fast noch ein Mädchen, die sich in einem Liegestuhl in der Sonne aalte. Sie hatte das Oberteil vergessen und trug nur einen Tanga. Außer Pöppelbaum nahm allerdings kaum jemand von ihr Notiz.

»Frau Moreno ist wohl in ihrer Garderobe.«

Pöppelbaum riss sich von der Schönen los.

Auch das Gebäude, das die Aufenthaltsräume der Schauspieler beherbergte, war vermutlich im Schnellverfahren errichtet worden. Die Stammschauspieler hatten jeweils einen Raum für sich, der mit ihrem Namen gekennzeichnet war.

»Die Statisten benutzen eine gemeinsame große Garderobe. Natürlich mit der Möglichkeit, sich zurückzuziehen.«

Die Menschen, die uns auf dem Flur entgegenkamen, schienen besserer Stimmung zu sein als Herr Sedel. Sie grüßten freundlich. Die Atmosphäre war entspannt.

Poldi erriet meine Gedanken. »Wir begreifen uns als große Familie. Einer hilft dem anderen. Es haben sich schonviele private Freundschaften und sogar Beziehungen entwickelt.«

»Kein Wunder, bei dem Angebot«, murmelte Pöppelbaum und verfolgte eine üppige junge Dame mit seinen Blicken.

»Aus!«, zischte ich. »Du benimmst dich wie der Kater auf der Spur einer rolligen Muschi!«

»Hier ist es«, sagte Bürschi und klopfte. Kiki Moreno stand auf dem Türschild. Zunächst rührte sich nichts, dann war ein verhaltenes Stöhnen zu hören.

Der Praktikant erstarrte. »Hören Sie das?«

»Ja«, nickte ich.

»Vielleicht ist ihr nicht gut«, machte sich der junge Mann Sorgen. »Frau Moreno? Brauchen Sie Hilfe?« Er trommelte an die Tür.

Die wurde aufgerissen. Vor uns stand Wlad - und zwar in doppeltem Wortsinn. Hinter dem Koloss war Kiki Moreno zu besichtigen. Wayne war unglaublich schnell. Seine Kamera schoss eine endlose Serie von Schnappschüssen. Hastig bedeckte sich Kiki mit einem Laken.

»Hallo, Frau Moreno«, rief ich mit munterer Stimme. »Erinnern Sie sich noch an mich? Grappa vom Tageblatt. Der Abend im Potemkin. Ich wollte Sie mal bei der Arbeit beobachten. Ein nahes Porträt. Passt es jetzt gerade?«

Wlad streckte die Hand oder - besser gesagt - die Riesenpranke aus und packte mich bei der Gurgel.

»Du jetzt gähn«, knurrte er. »Und du schweigähn.«

»Ist klar«, flüsterte ich.

Wlad ließ mich los. Ich hustete. Die Tür fiel wieder ins Schloss.

»War wohl nichts«, stammelte ich und rieb mir den Hals. »So viel zum Thema große Familie.«

»Dieser Herr gehört nicht zur Crew.« Bürschi schluckte.

»Er ist der Chauffeur von Frau Moreno. Mir war nicht bekannt, dass die beiden ...«

»Wir sind doch alle erwachsen«, ging ich über das Geschehene hinweg. »Danke für den Einblick, den Sie uns verschafft haben. Wir müssen wieder los. Nur eine Bitte noch: Geben Sie Frau Moreno meine Visitenkarte. Aber diskret. Und sagen Sie ihr, dass sie mich anrufen soll. Dringend.«

Er versprach es. Erneut kamen wir an der Cafeteria vorbei. Das Kleine Krokodil war nicht mehr da, dafür saßen Graf und Gräfin von Liechtenstein an verschiedenen Tischen. Er las die BLÖD-Zeitung und sie telefonierte aufgeregt.

»Dann hat Herr Sedel die Szene ja doch noch hingekriegt«, stellte ich fest. »Und sogar die Lippe ist noch dran.«

»Was werden Sie schreiben?«, wollte der Praktikant wissen.

»Nichts, was Sie in Schwierigkeiten bringt«, versprach ich. »Danke für alles, Poldi. Und viel Erfolg in Ihrem weiteren beruflichen Leben.«

»Die Fotos von eben ...«, begann er.

Wayne beruhigte ihn: »Das war nur aus Reflex, die bleiben bei mir.«

Der Blick hinter Poldis dicken Brillengläsern wirkte erleichtert.

Russen schlagen keine Frauen?

»Die haben es auch nicht einfacher als wir«, sinnierte der Bluthund. Wir waren auf dem Weg zurück nach Bierstadt, hatten wieder einmal die falsche Tageszeit erwischt und rollten im Schritttempo.

»Wer hat es schon einfach?«

»Ob Gogol weiß, dass seine Schnalle den Gorilla dingst?«»Bestimmt nicht. Typen wie Gogol teilen nicht. Schon gar nicht mit seinen Angestellten. Das ist unsere Chance.«

»Chance? Ja, klar. Die Chance, eins in die Fresse zu kriegen von dem Kerl. Spürst du seine Kralle noch an deinem Hals?«

Ich zog auf die linke Spur, um eine Phalanx von Brummis zu überholen.

»Der hätte mir nichts getan«, behauptete ich cool. »Russen schlagen nur die eigenen Frauen.«

»Wo hast du das denn her? Aus dem Benimmhandbuch der russischen Mafia?«

Jetzt stand der Verkehr ganz.

»Also: Ich sage dir voraus, dass mich Kiki Moreno bald anrufen wird. Ich muss nur abwarten. Und dann wird sie auspacken - da bin ich mir sicher.«

»Was auspacken?«

»Was sie außer dem Posieren noch mit Hein Carstens angestellt hat. Eifersucht ist ein wunderbares Motiv für einen Mord.«

»So einfach?« Der Bluthund schaute zweifelnd. »Gogol bringt Carstens um? Oder lässt ihn töten? Der Plot ist ja noch fantasieloser als Klein Krokodils Reise in den Regenwald.«

Als wir endlich in Bierstadt ankamen, hatten sich an meinem Hals fette blaue Flecken gebildet. Und es war zu spät, um zur Redaktion zurückzufahren.

»Hast du Lust, im Potemkin noch einen Absacker zu nehmen?«, fragte ich.

»Aha, du hast noch nicht genug«, stellte Wayne fest.

»Ich will den Italo-Iwan ausquetschen«, bekannte ich. »Frau Gogol ist auf dem Weg nach Bierstadt oder sogarschon eingetroffen. Das hat sich in der Kneipe sicherlich herumgesprochen.«

»Und was, wenn Wlad auftaucht?«

»Nichts. Sein Gewissen ist nicht rein - unseres aber schon.«

»Wie du meinst«, seufzte Pöppelbaum.

Aus dem Potemkin kam uns die übliche schwülstige Balalaika-Musik entgegen. Iwan bediente heute Abend im Biergarten. Wir nahmen einen Tisch, der nicht sofort einzusehen war. Ich ließ meinen Blick über die Gäste schweifen. Keine Spur von Gogol und seiner Anhängerschaft. Es war wohl noch zu früh am Abend.

Meine Augen blieben am Rücken eines Mannes hängen. Er saß allein an einem Tisch, der genauso abseits stand wie unserer.

»Das ist ein Ding«, raunte ich dem Bluthund zu. »Rat mal, wer da sitzt!«

»Woher soll ich das wissen?«

»Der neue Chef der Mordkommission. Dr. Friedemann Kleist. Der kleine Tisch rechts am Zaun.«

»Der hat die gleiche Spur wie wir, schätze ich mal.«

»Das ist ja auch keine Kunst. Gogol verkehrt hier. Und wo der verkehrt, gibt es vielleicht Informationen über dessen Geschäfte. Und da Kleist in Bierstadt noch ein unbeschriebenes Blatt ist, will er diese Chance nutzen, unerkannt einen Eindruck zu gewinnen. Aber die Leute hier sind ja nicht blöd. Dem Kleist sieht man den Bullen auf einen Kilometer an, findest du nicht?«

»Eigentlich nicht«, widersprach Wayne, Kleist betrachtend. »Er sieht eher wie ein Künstler aus oder so was. Für einen Bullen wirkt er ziemlich lässig.«

Wayne hatte recht. Kleist hatte den Anzug abgelegt und trug eine khakifarbene Baumwollhose, leichte, geflochtene Lederschuhe und ein dunkelblaues T-Shirt. Er saß vor einem Tee und las Zeitung.

»Signora!« Iwan stand vor uns. »Was kann ich bringen?«

»Wein und Wasser. Was gibt es Neues, Iwan?«

»Das wissen Sie doch besser als ich. Bisschen Unruhe. Wegen Zeitung. Gogol war bei Polizei. Und Frau Gogol ist gekommen.«

Eine Bewegung ließ mich aufblicken. Ein Mann steuerte Kleists Tisch an. Die beiden begrüßten sich. Der neue Gast kam mir irgendwie bekannt vor.

»Wer ist der Herr, der gerade gekommen ist?«

Iwan schaute nur kurz hinüber. »Signore Silius. Er beliefert Küche mit Waren. Nur beste Sachen.«

»Auch Kaviar?«

»Besonders Kaviar«, antwortete der Kellner. »Ich muss gehen - Gäste warten.«

Silius sah älter aus als auf seiner Homepage. Erschöpft und gehetzt. Was hatte das Treffen zu bedeuten? Der Feinkostkönig redete auf Kleist ein. Leider konnte ich dessen Reaktion nicht sehen, weil er uns den Rücken zeigte.

Ich wurde kribbelig. Handelten die beiden einen Deal aus? Immerhin beschäftigten sich Zoll und Steuerfahndung mit Silius' Geschäften. Warum traf sich der künftige Leiter der Mordkommission mit einem Verdächtigen nicht in seinem Büro, sondern in einer Kneipe, die noch dazu nicht ganz koscher war?

Iwan brachte das Bestellte. Hastig stürzte ich das Wasser hinunter. Dann den Wein.

»Was ist los?«, fragte der Bluthund.

»Irgendwas stimmt hier nicht«, murmelte ich. »Kannst dumal ein Foto von den beiden machen - und zwar so, dass sie es nicht merken? Und so, dass beide gut zu erkennen sind?«

»Klar kann ich das, Grappa. Ist eine leichte Übung für mich.« Pöppelbaum erhob sich und schlenderte an eine Stelle des Biergartens, von der aus er freien Blick auf den Tisch der beiden hatte.

Zu Hause sah ich mir die Fotos an. Wayne hatte mir die kleine Kamera überlassen. Sie brachten keinerlei Erkenntnisse zum Inhalt des Gesprächs. Kleists T-Shirt hatte allerdings eine witzige Aufschrift: I never forget a face, but in your case I'll make an exception.

Ich fiel ins Bett und freute mich, dass ich ausschlafen konnte. Am Wochenende hatte ich frei. Die nächste Ausgabe des Bierstädter Tageblattes würde erst Montag erscheinen.

Penner mit Problemen

Superiore Feinkost verkaufte nicht nur über das Internet. Peter Silius betrieb auch eine Reihe von Feinkostläden - klein, fein und unauffällig. Keine protzigen Auslagen mit Preisangabe, sondern nur eine Schiefertafel, auf der die Angebote des Tages handschriftlich vermerkt waren.

Ich frühstückte, kleidete mich sorgfältig an und zog los. Heute keine Jeans und kein Schlabberpulli, sondern ein wadenlanger Rock, eine schwarze Bluse mit Kragen und Tüchlein. Die Pumps hatten einen mittelhohen Absatz. Sachen, die ich sonst nur bei Beerdigungen trug.

Der Laden in der Bierstädter Fußgängerzone war der bekannteste des Feinkostkönigs. Er befand sich in einer mit Glas überdachten Ladenzeile - zwischen einer Nobelparfü-merie und einem Erotikladen. Hier konnte die Dame von Welt alles erstehen, was Freude macht: guten Geruch auf die Haut, was Feines für den Magen und was Erregendes zwischen die Beine.

Ich hielt mich eine Weile in der Parfümerie auf und beobachtete das Kommen und Gehen bei Superiore. Leider schienen die Stammkunden für exquisite Kost später aufzustehen als ich. Der Laden war ziemlich leer. Zwei Frauen in hellblauen Kleidern und weißen Schürzen langweilten sich hinter der Verkaufstheke.

Jetzt rückte auch noch ein Bettler an und setzte sich auf den gefliesten Boden vor dem Laden. Er hatte ein Bündel dabei, zog das Bein nach und wurde von einem Hund begleitet. Der machte keinen frischeren Eindruck als sein Herrchen.

Ich grinste. Über die Bettler war schon oft geschrieben worden - auch im Bierstädter Tageblatt. Cityring und Einzelhandelsverband forderten von der Stadtverwaltung Platzverweise und sprachen von Geschäftsschädigung. In Leserbriefen und Eingaben an die Bezirksvertretungen wurde gehetzt, was das Zeug hielt. Vergeblich. Wohlfahrtsverbände und Kirchen beriefen sich auf die Freizügigkeit aller Bürger, was das Genörgele der Geschäftsleute immer wieder zum Verstummen brachte.

Die Stunde der Bettler schlug samstags. Da war die Innenstadt voller Menschen. Natürlich waren die Plätze vor den hochpreisigen Läden und den Geschäften, die den Befürwortern von Ordnungsmaßnahmen gegen die Bettler gehörten, besonders begehrt. Das war psychologisch geschickt. Jemand, der gerade Hunderte von Euro für Pastetchen, Kaviar, Trüffel und Wein ausgegeben hatte, konnte nicht so herzlos sein und an einem Bettler vorbeigehen, ohne ihm ein paar Cent auf den Teller zu legen.Ich wählte eine Flasche Bodylotion und wechselte in den Feinkostladen. Eine Verkäuferin bot Hilfe an.

»Danke, aber ich möchte mich erst einmal umsehen.«

Das Angebot war erstklassig. Es gab mindestens zwanzig Sorten Olivenöl, ebenso viele Essigsorten, ausländische Spezialitäten in Gläsern und Dosen und eine kleine Auslage von Obst und Gemüse - natürlich nur solches, das in unseren Breiten nicht immer wuchs oder noch nie geerntet worden war. In den Kühltruhen lagerten mediterrane Krustentiere und Fische aus dem Indischen Ozean, die Fleischabteilung bot Gänsestopfleber, Filet von glücklichen Rindern und besonders gefütterte französische Poularden.

Der Kaviar lag in der Kühlung - hinter Glas und bewacht von den Verkäuferinnen. Die Dosen hatten keinerlei Ähnlichkeit mit denen aus Oma Schöderlapps Badezimmer.

»Wir haben heute Sevruga-Kaviar im Angebot«, informierte mich die Verkäuferin. »Er ist gestern Nacht frisch eingeflogen worden.«

»Danke sehr, aber ich ziehe Beluga Malossol vor. Die blaue Fünfzig-Gramm-Dose.«

Die beiden sahen sich an. »Den führen wir aber schon längere Zeit nicht mehr. Unser Kaviar kommt hauptsächlich aus dem Iran, was an der Qualität aber nichts ändert. Wenn Sie sich informieren wollen. Bitte schön.« Sie hielt mir ein Infoblatt hin. »Da steht alles drin über Qualität, Herstellung, Fangquoten und die Ausfuhrvorschriften.«

Andere Kunden betraten den Laden. Offensichtlich kannten sie sich aus, denn sie griffen zielsicher in die Regale. Mit einem Einkauf hauten sie die Hälfte einer monatlichen Arbeitslosenunterstützung auf den Kopf.

Die Verkäuferinnen waren beschäftigt. Ich nutzte die Chance, mich zu verdrücken, ohne etwas zu kaufen.

Vor der Ladentür saß noch immer der Bettler. Ich warf ihm zwei Euro auf den Teller. Der Hund schnüffelte daran.

»Danke, Frau Grappa!«, sagte der Mann.

Ich erstarrte und schaute genau hin: Adrian Schöderlapp - verkleidet und dreißig Jahre älter wirkend.

»Was machen Sie denn hier?«, fragte ich verdattert.

»Observation«, grinste er und tätschelte den Hund. »Kennen Sie die Kaffeebude auf dem Wochenmarkt? Neben dem Eingang zum Parkhaus. In zehn Minuten dort, okay?«

Ich bestellte mir eine Tasse Milchkaffee und eine mit Puderzucker bestäubte Waffel. Jetzt mischte auch noch der junge Schöderlapp mit! Mich beschlich ein ungutes Gefühl.

Der Enkel ging aufrecht und sah so jung aus, wie er war. Auch der Hund schien auf dem Weg zum Markt einige Jahre verloren zu haben.

»Was treiben Sie da vor dem Laden?«, kam ich gleich zur Sache.

»Ich beobachte Silius«, antwortete Adrian. »Ich war gestern in dem Geschäft und er kam zufällig rein. Er ist der Mann!«

»Welcher Mann?«

»Dessen Stimme ich damals gehört habe, als ich meine Großmutter besuchte. Der Typ, der die Qualität des Kaviars bemängelt hat. Ich hab die Stimme eindeutig wiedererkannt.«

»Und wie sind Sie auf den Namen Silius gekommen?«

»Ich hab im Internet nach Kaviaranbietern gesucht. Und bin einfach in das größte Geschäft gegangen. Ich werde die Polizei informieren.«

»Silius wird schon überprüft«, erklärte ich. »Es ist eine Plastiktüte mit seinem Logo in der Wohnung gefunden worden. Und zwar über dem Kopf Ihrer Oma. Sie sagen der Polizei also nichts Neues.«

Damit hatte der Enkel wohl nicht gerechnet, denn er fluchte enttäuscht.

»Dann hat er sie vielleicht getötet?«, meinte er.

»Klar. Und er nimmt dazu eine Tüte, auf der sein Name steht, um der Polizei die Arbeit zu erleichtern. Vielleicht hat er sie auch noch handsigniert?«

»Aber irgendwo müssen wir doch mal anfangen!«

Das Wort >wir< gefiel mir gar nicht.

»Sie sollten sich aus dem Fall raushalten«, riet ich. »Und eine Zusammenarbeit zwischen uns gibt es nicht.«

»Warum nicht?«

»Weil Sie zu naiv sind«, antwortete ich. »Wir haben es hier mit gut organisierten Spitzbuben zu tun. Tut mir übrigens leid für Sie, dass Ihre Großmutter Ihnen doch nichts vererbt hat.«

»Mir auch. Aber es wäre ja schmutziges Geld gewesen. Blutzoll sozusagen. Ich hätte es einer Tierschutzorganisation gespendet.«

»Wie löblich!« Zuzutrauen wäre es ihm, dachte ich. Aber ich hatte eine gewisse Neigung, jungen Männern mit braunen Augen alles zu glauben.

»Wovon leben Sie eigentlich?«, fragte ich.

»Ich bin Koch.«

»In welchem Restaurant?«

»In keinem. Ich bin Mietkoch.«

»Und davon kann man leben?«

Er lachte. »Wenn man gut ist, ja!«

»Und das sind Sie?«

»Ja«, strahlte er. »Geben Sie eine große Gesellschaft und engagieren Sie mich. Dann werden Sie schon sehen. Meine Themenabende sind berühmt.«

»Hoffentlich ohne Kaviar.«

Er stimmte zu: »Mal ehrlich! Muss man dieses Zeug essen? Ist doch irgendwie prollig, sich Fischeier reinzupfeifen, nur weil sie teuer sind.«

»Ganz meine Meinung. Und jetzt noch mal mein Rat: Kümmern Sie sich nicht um den Fall.«

»Kann ich Sie denn anrufen, um zu fragen, ob sich was tut?«

»Besser es tut sich nichts«, seufzte ich. »Aber klar. Hier ist meine Karte. Wenn's brennt, bin ich vierundzwanzig Stunden im Dienst.«

»Kalinka schwäre Frau ...«

Die Straße vor meinem Haus war schmal und man konnte nur auf einer Seite parken. Deshalb fiel mir der protzige Wagen sofort auf. Ich sah den Rücken eines Mannes und überlegte, ob ich umkehren sollte und die Polizei informieren. Aber Gogol wäre nicht so dumm, mich am helllichten Tag vor den Augen meiner Nachbarn zusammenschlagen zu lassen ... oder doch?

Ich rief Brinkhoff an und gab ihm die Info.

»Wenn ich in einer Stunde nichts von Ihnen gehört habe, schicke ich eine Streife zu Ihnen.«

Ich zog an der Karosse vorbei, fuhr in meinen Carport und ging zur Haustür.

»Wartän Sie!« Wlad rollte sich aus dem Wagen. »Ich Sie sprächän!«

Das klang nicht aggressiv. Ich atmete durch und meine Spannung ließ nach.

»Hallo, Herr Wlad.«

»Sie schreibän von gestern?«

»Meinen Sie die Moreno und Sie? Das, was ich in der Garderobe gesehen habe?«

Er nickte.

»Nein, das ist Ihre Privatsache. Und die von Frau Moreno. Sind Sie deshalb hierhergekommen?«

Der große Kerl stand da wie ein begossener Pudel. »Und Foto? Dein Freund machen Foto.«

»Keine Sorge. Davon wird nichts veröffentlicht. Ich bin schließlich Journalistin.«

Er blickte mich leicht verwirrt und offenbar zweifelnd an.

Ich lenkte ein: »Und ich werde auch Herrn Gogol nichts sagen. Aber eine Bitte habe ich doch: Frau Moreno soll mich unbedingt anrufen.«

»Sie anrufen, wenn Boris nicht da. Morgän.«

»Verstehe. Er muss sich um seine Frau kümmern.«

Wlad nickte. »Kalinka schwäre Frau. Oft sähr böse.«

»Na ja, bei einem solchen Ehemann hat eine Frau es auch nicht leicht.«

Diesen Satz verstand Wlad nicht wirklich. Sein Bild von Männern und Frauen war eindeutig: Mann oben, Frau unten - und zwar nicht nur beim Sex.

War das wirklich eben passiert? Der Leibwächter eines Schmuggelkönigs bat mich um Diskretion? Ich berichtete Brinkhoff von dem Techtelmechtel der Moreno mit Wlad. Er amüsierte sich köstlich.

»Gogol hat übrigens ein Alibi. Als Hein Carstens im Hotel erschlagen wurde, hatte er einen Geschäftstermin. Mit deutschen Geschäftspartnern in einem bekannten Restaurant. Die Leute haben seine Angaben bestätigt.«

»Was für Geschäftspartner?«

»Russland und die Länder drum herum werden ja immerbeliebter. Gogol will zusammen mit diesen Leuten ein Reiseunternehmen aufziehen. Wolga-Kreuzfahrten, Kulturreisen nach St. Petersburg und Kur-Urlaub am Schwarzen Meer. Alles, was Spaß macht und Geld bringt.«

»Allerdings hatte ich nie angenommen, dass er sich selbst die Finger schmutzig macht. Und dann noch vor der Überwachungskamera des Hotels ins Zimmer stiefelt und Carstens umlegt. Der Mann, der gefilmt worden ist, war klein und schmächtig.«

»Die Beschreibung passt auf niemanden.«

»Doch«, beharrte ich. »Auf den anderen Leibwächter. Ni- kita. Der ist nur eine halbe Portion.«

»Der nahm auch am besagten Abendessen teil. Leider. Es wäre so einfach gewesen.«

»Ach, wir stehen doch beide eher auf die schwierigen Sachen. Apropos: Führt Dr. Kleist seine Vernehmungen auch mal abends in einer Kneipe durch?«

»Nicht dass ich wüsste. Warum?«

Ich erklärte es Brinkhoff.

»Er hat mich in seine Ermittlungstaktik nicht eingeweiht. Schließlich treffe ich mich ja manchmal auch mit Polizeireporterinnen in verschwiegenen Bistros. Aber ich werde den Kollegen fragen, wenn sich die Gelegenheit ergibt.«

Wo, zum Teufel, sitzt das Böse?

Ich bestellte mir beim Pizzaservice eine große Diavolo und eine Flasche Chianti. Das Wochenende war seifenfrei, Gute Tage - schlechte Tage lief nur an Werktagen. Aber Samstagabend gab es das GTST-Magazin: Ihre Stars, wie sie wirklich sind. Manchmal wurden auch Fans eingeladen, die dann -unter der Leitung einer blonden Piepsstimme - Fragen an die Darsteller richten konnten. Die Fragen drehten sich um Lieblingsmusik, Labelkunde und Allerweltsthemen wie bevorzugte Sexualpraktiken, Penislänge oder Körbchengrößen.

Die Show hatte gerade angefangen. Das erste Glas Chianti, beherzt hinuntergegossen, half mir, die grelle Deko und aufgeregte Geräuschkulisse zu ertragen. Ich legte die Beine hoch und lauschte weiter, Handy und Fernbedienung in greifbarer Nähe.

Natürlich war die inzestuöse Liebe zwischen Harro Graf von Liechtenstein und seiner Tochter Sandy immer wieder ein Thema. Die Fragen lauteten: Darf man das? Kommt die Polizei? Was sagt der liebe Gott dazu?

Bei den weiblichen Fans hatte das Kleine Krokodil den größten Stein im Brett. Auch der Neuzugang Jerome, der den Privatdetektiv spielte, der Sandy suchen sollte, hatte sich schon etabliert. Der junge Mann bedankte sich für die Fanpost und huldigte der Produktionsfirma für die Chance, die ihm eine Rolle in Deutschlands bester Vorabendserie gab.

Um die Sendezeit von einer Stunde zu füllen, wurden die erregendsten Szenen der Folgen der letzten Woche eingespielt. Und immer wieder diese Erkennungsmelodie!

Nach einer halben Stunde konnte ich nicht mehr. Ich zappte durch die Programme und landete beim WDR- Fernsehen in einer wissenschaftlichen Sendung über das Böse im Menschen.

Ein Hirnforscher holt ein Kunststoffgehirn aus dem Regal, nimmt es auseinander, stochert mit einem Stift in das hellgraue Geglibber und sagt: »Hier im präfrontalen Kortex, gleich oberhalb der Augen, da könnte das Böse sein.« Stimme aus dem Off: »Denn genau hier, oberhalb der Au-gen, vermuten die Gehirnforscher den Bereich, der für das soziale Verhalten verantwortlich ist: Aufmerksamkeit, Erregung, Gefühl, das Empfinden von Mitleid und das Gewissen. Die meisten Serienkiller sind Menschen mit Persönlichkeitsstörungen. Sie machen weniger als fünf Prozent der Bevölkerung aus, sind aber für mehr als siebzig Prozent der schweren Verbrechen verantwortlich. Sie besitzen oberflächlichen Charme und übersteigertes Selbstwertgefühl, sind verlogen, neigen zu manipulativem Tricksen. Ihr Gewissen fehlt, sie sind aber zu seichten Gefühlsregungen fähig und suhlen sich in Allmachtsgefühlen.«

Solche Leute kenne ich, dachte ich. Sie kommen im Journalismus sogar recht häufig vor.

Doch das vorherrschende Gefühl, das sich im Moment bei mir einstellte, war keineswegs ein Gefühl der Allmacht, sondern eine alle Körper- und Geistesfunktionen beeinträchtigende Müdigkeit. Ich schaffte es gerade noch vom Sofa ins Bett.

Ein Kellner geht zu Boden

Ausschlafen. Lange. Möglichst bis Mittag - Pustekuchen.

Kiki Moreno meldete sich gegen acht Uhr. Ihrer Stimme war anzumerken, dass sie sich Sorgen machte. Wohl darüber, ob ich die etwas delikate Situation in ihrer Garderobe wirklich nicht ausplaudern würde. Wir vereinbarten ein Treffen am Mittag im Mama Mia. Ich nahm ein Aspirin und legte mich noch mal aufs Ohr. Der Chianti in Kombination mit Soap-Stars und Serienkillern hatte mir einen ziehenden Kopfschmerz beschert.

Eine Stunde vor dem Date informierte ich Brinkhoff. Er zeigte sich verärgert, denn Kleist hatte Kiki Moreno schon vor Tagen über ihre Beziehung zu dem toten Fotografen befragt.

»Herausgekommen ist dabei nichts«, erklärte er. »Sie kannten sich nur beruflich - sagte sie. Er hat sie mit Samthandschuhen angefasst. Warum, weiß ich nicht.«

»Die Gefahr der Samthandschuhe besteht bei mir nicht«, tröstete ich ihn. »Und mehr Biss als dieser Kleist hab ich sowieso. Aber Sie scheinen ihn langsam auch für einen Deppen zu halten, oder irre ich mich?«

»Wir haben Probleme, vernünftig miteinander zu kommunizieren. Es geht dem kompletten Team so. Er ist mit keinem so richtig warm geworden.«

»Freuen Sie sich, dass Sie gehen dürfen. Vielleicht sollten wir beide eine Detektei aufmachen. Brinkhoff & Grappa - Private Ermittlungen. Na, wie wär's?«

»Den Stress tu ich mir nicht an«, lachte er.

»Das habe ich jetzt auch verstanden.«

Kiki Moreno war auf inkognito gebürstet. Die riesige Victoria-Beckham-Sonnenbrille verdeckte ein Drittel ihres Gesichts, der Strohhut ließ nur wenige der Blondlocken frei und das Kleidchen war einigermaßen brav geschnitten. Dennoch folgten ihr die Blicke der Männer und Frauen, als sie durch den Biergarten stöckelte und sich meinem Tisch näherte. Ich wartete schon seit etwa zehn Minuten und hatte zwei Weinschorlen intus. Meine Kopfschmerzen waren verschwunden.

Sie ist wirklich eine hübsche Person. Noch. In zehn Jahren hat sie drei Kinder von verschiedenen Kerlen und lebt vom Sozialamt, dachte ich.

Ich schämte mich etwa zwei Sekunden meiner missgünstigen Gedanken und behauptete, mich zu freuen, sie endlich unter vier Augen sprechen zu dürfen.

Sie bestellte ein Wasser ohne Kohlensäure: Sie müsse auf ihre Figur achten. Das zarte Pflänzchen meiner gerade aufkeimenden Zuneigung zu ihr verdorrte. Wenn ich etwas auf den Tod nicht leiden kann, dann ist es das Gejammer von dünnen Frauen über ihre Figurprobleme.

»Könnten Sie die Sonnenbrille abnehmen, damit ich Ihre Augen sehen kann«, bat ich. »Dann spricht es sich einfach besser.«

»Ich kann nicht«, flüsterte sie und ihre Lippen zitterten.

Ich schaute genauer hin und begriff. Sie hatte ein mächtiges Veilchen.

»Ich kann eine Woche nicht drehen«, schnupfte sie. »Die Firma ist sauer und fordert eine Konventionalstrafe.«

»Wer war das? Gogol? Wlad?«

»Kalinka Gogol.«

»Oha. Wie ist das denn passiert?«

Das stille Wasser kam. Der Kellner beäugte Kiki interessiert und schien im Landeanflug auf eine Frage zu sein, doch ich beugte dem mit einer entsprechenden Handbewegung und dem Satz: »Danke, das war's«, vor.

»Sie kam ein Flugzeug früher und ich war bei Boris im Haus. Sie schrie sofort herum, warf mit Sachen um sich und schlug dann auf Boris ein. Die beiden prügelten sich. So was hab ich in meinem ganzen Leben noch nicht gesehen. Und dann ging die Alte auf mich los.«

Kiki schnäuzte sich in ein Taschentuch. »Ich habe auch blaue Flecken am Rücken, an den Oberschenkeln und den Armen.«

»Warum hat Gogol Ihnen nicht geholfen?«

»Hat er ja. Aber die Frau war völlig durchgeknallt. Schließlich hat Wlad ihr einen Kinnhaken verpasst. Da fiel sie um.«

»Muss ja eine geile Szene gewesen sein«, gluckste ich. »Riesenstimmung. Besser als jede Soap.«

»Jedenfalls kann ich mich nicht mehr bei Boris sehen lassen, solange sie da ist.«

»Sie haben doch noch Wlad«, stichelte ich. »Sie schienen sich neulich bestens zu verstehen.«

»Ja. Aber der hat Angst vor Boris. Große Angst.«

»Warum betrügen Sie Gogol mit Wlad?«

»Wie das halt so kommt. Es hat sich so ergeben. Wlad fährt mich jeden Tag zum Drehort und holt mich abends wieder ab. Und Boris hat oft viel zu tun. Und der Sex mit ihm törnt mich nicht mehr so an.«

»Warum verlassen Sie Gogol nicht?«

Sie nippte am Wasser. »Einen Boris Gogol verlässt man nicht. Nur im Sarg.«

»Hat er das so gesagt?«

Sie nickte.

»Was ist mit Carstens?«

»Das habe ich diesem Herrn Kleist von der Polizei alles schon erzählt. Es ging nur um die Fotos. Sexual desire. Hein war ständig auf der Suche nach Models. Wir haben die Fotos zusammen gemacht und danach keinen Kontakt mehr gehabt.«

»Er hat sich nicht gemeldet, bevor er nach Bierstadt kam?«

»Das sagte ich doch gerade. Wir hatten uns vollkommen aus den Augen verloren.«

»Sie nennen ihn aber Hein? Das klingt sehr vertraut.«

»Du meine Güte! Das ist unter Künstlern so üblich. Der Vorname und das Du.«

In ihrer Tasche klingelte es. Unverkennbar der Klingel-ton: Gu-hute Tage - schle-hechte Tage. Sie ging ans Handy, lauschte, bedankte sich und beendete das Gespräch.

»Das war Boris«, sagte sie mit Erleichterung in der Stimme. »Er wird die Strafe bezahlen.«

Am Nebentisch giggelten junge Leute. Sie hatten ihren Serienstar identifiziert. Kiki schaute zu ihnen hinüber und lächelte.

Die Fans fragten nach Autogrammen. Kiki zog ein paar Karten aus der Handtasche.

»Ist ja toll, so berühmt und beliebt zu sein«, lächelte ich.

»Sorry. Ich geh mal kurz an den Tisch da.«

Die Chance musste ich nutzen! Kikis Handy lag noch auf dem Tisch. Ich öffnete das Telefonbuch und drückte auf H - wie Hein. Ja, sie hatte seine Nummer gespeichert. Aber das bedeutete eigentlich nichts. Sie konnte ihn monatelang nicht angerufen haben.

Mit zitternden Fingern - und Kiki immer im Auge behaltend - öffnete ich das SMS-Archiv. Sie hatte lange nichts mehr gelöscht.

Ich las Vornamen, Nummern und Daten, doch ins Auge fiel mir nichts.

Plötzlich sah Kiki zu mir hin. Ich hatte die Weinschorle so platziert, dass sie meine Hand mit dem Handy verdeckte, und lächelte sie verträumt an. Als sie sich wieder abgewandt hatte, nahm ich mir den Terminkalender vor. Und bingo! Kiki Moreno hatte die Ankunft von Hein als Termin gespeichert. Sie hatte also gewusst, dass er nach Bierstadt kommen wollte!

Gu-hute Tage - schle-hechte Tage - das Handy meldete sich erneut. Ich schob es weit von mir. Kiki war flugs wieder am Tisch und nahm den Anruf an.

»Ich muss weg«, stotterte sie, nachdem sie gelauscht hatte.

»Was ist passiert?«, fragte ich. »Kann ich helfen?«

»Sie wollen mich rausschreiben«, heulte sie entsetzt auf. »Sandy soll aus der Serie verschwinden. Die Entführer bringen sie um. Entscheidung von oben. Das Drehbuch ist schon geschrieben.«

»Aber dann klärt sich die Geschichte doch nie auf«, empörte ich mich. »Harro erfährt nie, dass er mit seiner leiblichen Tochter geschlafen hat, die Hausdame nie, dass sie eine Tochter hat, und Sandy stirbt, ohne zu erfahren, dass das Kleine Krokodil ihr Halbbruder ist. So was Herzloses!«

Kiki nickte. »So ist das nun mal in diesem Geschäft. Was soll ich nur tun? Ich hab nur dieses eine Engagement. Wenn ich rausfliege ...« Sie schluchzte. »Sie halten mich für unzuverlässig.«

Die Fans vom Nebentisch starrten zu uns herüber.

»Boris hatte mal Ärger mit dem Geschäftsführer. Auf einem Filmfest. Und jetzt noch der Ausfall wegen der Schlägerei. Das ist das Ende für mich.«

Sie schnaufte durch und verzog sich auf die Toilette, um das Gesicht zu richten. Handtasche und Handy nahm sie mit.

Irgendwas störte mich an ihr. Eine brillante Schauspielerin war sie nicht. Wirkte deshalb ihr Girlie-Getue so aufgesetzt? Und dann die faustdicke Lüge in Sachen Carstens.

Kiki kehrte zurück. Auf dem Weg zu unserem Tisch sprach der Kellner mit dem Hundeblick sie an. Ich konnte nichts verstehen, weil sie zu weit entfernt waren, bemerkte aber Kikis Abwehrhaltung. Er packte sie am Arm. Plötzlich lag er am Boden. Er fluchte.

Kiki würdigte ihn keines Blickes mehr und kam hoch erhobenen Hauptes zum Tisch.

»Super Auftritt«, urteilte ich. »Wie nennt man diese Sportart?«

»Selbstverteidigung«, antwortete sie hart. »Er wurde frech und ich lasse mich nicht von jedem Dackel anfassen.«

Der Besitzer des Mama Mia gab uns ein Glas Prosecco aus, nachdem er sich wortreich für das Verhalten seines Angestellten entschuldigt hatte. Kiki lächelte huldvoll. Ich beobachtete sie und dachte, dass sie vielleicht eine viel bessere Schauspielerin war, als ich bisher angenommen hatte. Vielleicht nicht in der Soap, aber im realen Leben. Und plötzlich konnte ich sie mir mit einem Baseballschläger in der Hand vorstellen.

Am Abend schnappte ich mir mein Weinglas und verzog mich in den Garten meines Hauses. Die Mücken tanzten im letzten Licht der Sonne. Der Lavendel ließ die Köpfe hängen. Es regnete einfach zu wenig in diesem Sommer.

Ich rollte den Gartenschlauch ab und öffnete den Hahn. Nach und nach verpasste ich jeder Pflanze eine kräftige Ladung Wasser. In der Ferne hörte ich mein Handy klingeln, doch ich reagierte nicht. Es war Sonntag und ich wollte heute nicht mehr erreichbar sein. Für niemanden.

Aber ich konnte das Grübeln nicht abstellen. Kiki Moreno erschien mir in einem neuen Licht. Bisher hatte ich sie als Blondchen gesehen, das sich von den Kerlen ausbeuten und ausnutzen ließ. Doch ein Opfer war sie keineswegs. Sie wusste ihren Vorteil eiskalt zu nutzen. War Hein Carstens ihren Lebenszielen in die Quere gekommen? Hatte sie mit dem Baseballschläger zugeschlagen?

Schonzeit für den Neuen

An Montagen kam der Redaktionsbetrieb immer etwas schwerer in Gang als an anderen Wochentagen. Ich mochte diese Stunden. Allein im Großraumbüro vor unaufgeräumten Schreibtischen, Bergen von Zeitungen, ungespülten Kaffeebechern und nicht heruntergefahrenen Rechnern zu sitzen und zu überlegen, was die Woche wohl bringen würde.

An der Außenfassade machten sich zwei Fensterputzer zu schaffen. Eine Hebebühne hatte die Jungs auf meine Augenhöhe gebracht. Neugierig blickten sie zu mir herein und grüßten. Ich winkte zurück. Sie sahen nicht ganz so gut aus wie die Fensterputzer in der Cola-Reklame - aber fast.

Ich ließ die Jalousette herab, um mich besser konzentrieren zu können.

Im Posteingang meines Mailaccounts fand ich eine Einladung zu Brinkhoffs Verabschiedungsfeier. Schon in drei Tagen. Der Polizeipräsident und der künftige Pensionär baten ins Polizeipräsidium zu einer ungezwungenen Veranstaltung, auf der auch der neue Leiter der Mordkommission vorgestellt werden würde. Das Wort >ungezwungen< in Zusammenhang mit Friedemann Kleist ging gar nicht.

Ich meldete mich zu dem rauschenden Fest an und wurde wehmütig. Bierstadt ohne Brinkhoff - ich konnte es mir einfach nicht vorstellen.

Ich rief ihn an. Sogar die letzten Tage saß er noch brav an seinem Schreibtisch.

»Die Moreno lügt«, erklärte ich. »Sie hat gewusst, dass Carstens nach Bierstadt kommen wollte, behauptet aber, ewig keinen Kontakt zu ihm gehabt zu haben.«

»Woher wissen Sie das?«

»Sie hatte den Termin in ihrem Handy gespeichert.«

»Sie hat Ihnen ihr Handy freiwillig überlassen?«

»Nicht ganz. Aber der Termin steht drin - glauben Sie mir.«

»Frau Grappa, das ist nicht mehr meine Sache. Das ist Kleists Fall. Und er hat sie ja auch vernommen.«

»Dann geben Sie ihm den Tipp doch weiter«, muffelte ich. »Die Moreno hat zwar nicht besonders viel Talent, aber für Kleist reicht ihre schauspielerische Leistung wohl aus. Und ihre Rolle heißt: Unschuldslamm.«

»Unterschätzen Sie Kleist nicht. Er lässt sich nicht gerne in die Karten schauen. Er wertet gerade die Korrespondenz von Carstens aus. Wir haben seine Festplatte hier.«

»Und? Hat Kleist schon was rausgekriegt?«

Brinkhoff seufzte vernehmlich. »Er arbeitet wie ein Tier. Sitzt stundenlang vor dem Rechner und macht sich Notizen. Seine Sekretärin fühlt sich schon gemobbt, weil er ihr keine Arbeit gibt. Alles macht er selbst und er erzählt nichts.«

»Wie heißt dieses Leiden?«, fragte ich. »Autismus?«

»Frau Grappa - geben Sie Kleist einfach ein bisschen Zeit und zerreißen Sie ihn nicht in Ihrem Blatt, bevor er zeigen kann, was er draufhat.«

»Und wie lange soll ich warten? Bis zum Sankt-Nimmerleins-Tag?«

Die Agenturen meldeten noch nichts von der Streichung der Rolle der Sandy aus der Soap. Ich klickte mich auf die Homepage des Fanklubs, notierte Namen und Telefonnummer aus dem Impressum und tippte die Nummer. Eine verschlafene Frauenstimme war dran. Ich stellte mich vor.

»Meine Tochter ist der Fan«, stellte Frau Manthey fest.

»Sie ist aber erst vierzehn, deshalb läuft das unter meinem Namen. Was ist denn los?«

»Kiki Moreno soll sterben ... aus der Serie fliegen.«

»Wer ist Kiki Moreno?«

»Sandy.«

»Ah ja. Ich kenne mich da nicht so aus. Warten Sie mal. Elke macht sich gerade für die Schule fertig. Am besten, Sie erzählen ihr das alles. Elkeee! Telefon!«

Ich hörte eine Tür ins Schloss fallen und Schritte, die sich näherten.

»Eine Frau von der Zeitung. Wegen Sandy.«

»Hallo, Elke«, sagte ich. »Ich lese dir mal eine Überschrift und ein paar Zeilen meines Artikels vor. GTST-Fans schockiert: Warum muss Sandy sterben? Es tut sich etwas bei der Serie Gute Tage - schlechte Tage: Wie aus gut unterrichteter Quelle verlautet, will die Produktionsfirma die Rolle der Sandy aus dem Drehbuch streichen. Sandy, verkörpert durch die Schauspielerin Kiki Moreno, soll von ihren Entführern umgebracht werden ...«

»Neiiin!«, schrie Elke. »Woher haben Sie das?«

»Das darf ich nicht sagen. Informantenschutz, du verstehst?«

»Ohne Sandy ist die Serie tot«, schluchzte das Mädchen. »Der Graf erfährt nie die Wahrheit. Jerome hat doch gerade erst mit seinem Job begonnen.«

»Dann macht doch was dagegen«, schlug ich vor. »Wie viele Fans klicken deine Seite jeden Tag an?«

»Zehntausend.«

»Gut. Dann setze einen Aufruf in deine Seite. Die sollen Protestmails an die TV-Firma schicken. Die E-Mail-Adresse findest du im Netz.«

Elke zog die Nase hoch. »Nicht schlecht, die Idee. Und Miriam macht bestimmt auch mit.«

ii6

»Wer ist Miriam?«

»Mein Freundin. Sie ist im Fankader von Tokio Hotel.« »Na prima. Es geht doch nichts über gut organisierte Netzwerke. Darf ich dich in meinem Artikel nennen?« »Nennen?«

»Ja. Schreiben, dass du entsetzt bist über den Plan.« »Logo. Bis heute Mittag ist der Text online.« Elkes Stimme klang trotzig und wild entschlossen. »Die können sich warm anziehen, die Fernsehfuzzis.«

Nur bis drei an Bord

Peter Jansen brachte frische Brötchen mit, ich kochte Kaffee und wir verzogen uns in sein Büro. Er wollte Neues hören, doch ich konnte ihm nicht viel sagen.

»Kleist brütet über einer Festplatte und ich schlage mich mit dummen Fernsehserien herum und werde von allen Seiten belogen. Derweil bereitet sich Brinkhoff mental auf seine Pensionszeit vor und ist als Quelle versiegt.«

»Du tust mir leid, Grappa. Ich habe aber das Gefühl, dass dir auch ein bisschen der Elan fehlt. Lass uns doch mal überlegen! Wer ist das schwächste Glied in der Gruppe der Beteiligten?«

»Gute Frage. Bis gestern hätte ich noch auf Kiki Moreno getippt. Aber die Zeiten sind vorbei. Sie wusste, dass Carstens nach Bierstadt kommen wollte. Andererseits war der Killer ein Mann. Und sie dreht tagsüber die Soap in Köln.«

»Hast du das auch für den Tattag überprüft?«

Ich verneinte. »Ich habe ja gestern erst ihr Handy in den Fingern gehabt.«

»Dann an die Arbeit! Diese Spur ist besser als gar keine.«

Poldi. Er musste für mich herausbekommen, ob Kiki Moreno an Carstens' Todestag am Set war. Irgendwo hatte ich seine Karte. Kay Leopold - Assistent der Geschäftsführung. Visitenkartenkarton ist wohl genauso geduldig wie sonstiges Papier.

Um die ganze Sache etwas abzufedern, fragte ich nach dem Fortschritt der Soap, nach dem Befinden von Regisseur Sedel und nach der Unterlippe von Harro, dem Schäferhund.

Poldi beantwortete brav meine Fragen und wollte wissen, wann mein Artikel erscheine. Ich antwortete ausweichend.

»Wissen Sie, die Ereignisse überschlagen sich hier gerade«, erzählte er. »Wir ersticken in Mails. Auf der GTST-Fanseite wird ein Gerücht verbreitet. Die behaupten, dass Kiki Moreno aus den Drehbüchern herausgeschrieben werden soll. Der Geschäftsführer tobt.«

»Das Gerücht habe ich auch gehört. Und Frau Moreno kennt es auch schon und ist entsprechend beunruhigt.«

»Warum wissen denn alle Bescheid - nur ich nicht?«

Weil du der Praktikant bist, Poldi, dachte ich.

»Das ist halt manchmal so«, tröstete ich. »Jedenfalls hab ich zu Frau Moreno einen netten Kontakt aufgebaut. Sie hatte ja leider einen Unfall und kann eine Woche lang nicht arbeiten.«

»Ja. Von dem Unfall habe ich gehört. Dumme Sache. Kostet Geld und verzögert die Dreharbeiten. Und dabei verpflichten sich die Darsteller, gefährliche Sportarten zu meiden.«

»Sportart? Die Frau ihres Gönners hat sie verprügelt«, lachte ich. »Sie hat ein Veilchen so groß wie ein Pfannkuchen.«

»Das wusste ich nicht.« Poldis Ton wurde weinerlich. Ich konnte mir lebhaft vorstellen, wie er durch die dicken Brillengläser in die Welt schaute. Aber er hatte ja mich und ich würde ihm zu einem Erfolgserlebnis verhelfen.

»Nicht so bescheiden, Poldi. Sie wissen viel mehr, als Sie glauben - da bin ich sicher. Sie können mir doch zum Beispiel bestimmt sagen, welche Szenen an welchen Tagen mit welchen Darstellern gedreht wurden?«

»Natürlich. Die Drehbücher und die Besetzungslisten kann ich im PC einsehen.«

Ich nannte ihm Carstens' Todestag.

»Moment!«

Ich hörte ihn tippen. Schließlich sagte er: »Alle waren an Bord.«

»Frau Moreno auch?«

»Ja.«

»Bis wann?«

»Augenblick ... ihre Szenen waren um fünfzehn Uhr abgedreht.«

»Und wann ist sie gefahren?«

»Weiß ich nicht. Aber in der Liste des Wachdienstes werden diejenigen, die das Gelände betreten und wieder verlassen, ein- und wieder ausgetragen«, erklärte Poldi.

»Kommen Sie an diese Listen heran?«

»Ich rufe da mal eben an. Bleiben Sie dran?«

Und wie ich dranblieb. Er schaltete mich in die Warteschleife.

»Frau Moreno hat um halb vier die Pforte passiert. Aber warum ist das eigentlich so wichtig?«

Die Presseerklärung der TV-Produktion erschien am Nachmittag. Kiki Moreno wird weiterhin als Sandy eine herausragende Rolle in der TV-Serie Gute Tage - schlechte Tage spielen. Wir dementieren ausdrücklich alle anderslautenden Meldungen.

Ich hatte Kiki gerettet - zumindest, was ihre Rolle in der

Serie betraf. Nur wenig später kam die Meldung auch über die Agenturen.

Oberfan Elke Manthey rief mich begeistert an. »Supergeil war das. Und die haben mich zum nächsten Dreh nach Köln eingeladen.«

»Dann grüß mal den Poldi, falls du ihn triffst.«

»Spielt der auch mit?«

»Der spielte schon immer mit, nur hat es keiner gemerkt.«

Ich verfasste zwanzig Zeilen, besorgte mir aus dem Netz ein Foto von Kiki Moreno und meldete mich bei Jansen ab. Ich hatte noch einen wichtigen Termin.

Reality-TV macht schlau

Im Hilton hielt ich mich nicht mit dem Pförtner auf, sondern ließ mich beim Hoteldirektor anmelden.

»Um was geht es?«, fragte dessen Vorzimmerdame. Sie thronte in einem verglasten Loft mit Blick auf die Stadt.

»Um den Mord an Hein Carstens.«

Ihre Miene verfinsterte sich. »Sie sind von der Presse?«

»So ist es. Steht alles auf meiner Karte«, strahlte ich. »Und hier ist der offizielle Presseausweis.«

Der Direktor hieß Sandberg, war freundlich und bemüht, nichts Falsches zu sagen. Klar, die Schlagzeilen über den brutalen Mord in seinem Haus waren nicht gerade eine gute PR gewesen. Vielleicht hoffte er, durch besonderes Entgegenkommen eine günstige Erwähnung seines Hauses zu erreichen.

Ich zeigte ihm ein Foto von Kiki Moreno. »Könnten Sie herausbekommen, ob diese Frau an jenem Abend im Hotel war?«

»Kommen Sie!«

Wir nahmen den Fahrstuhl nach unten. Hinter der Rezeption saßen junge Herren und Damen an Rechnern.

Sandberg ließ das Foto herumgehen. Natürlich kannten die meisten Kiki Moreno aus der Soap, doch niemand konnte sich erinnern, sie jemals im Hotel gesehen zu haben.

»Die Überwachungskamera! Haben Sie den Film von dem bewussten Abend noch hier?«

»Der Originalfilm ist selbstverständlich bei der Polizei«, antwortete Sandberg. »Aber wir haben eine Kopie gezogen. Sie ist im Filmraum.«

»Ich würde sie gern sehen.«

»Glauben Sie, Sie sehen mehr als die Polizei?«

Trotz der Frage führte er mich in einen Raum mit vielen Monitoren. Hier sah es fast so aus wie in dem Regieraum von Gute Tage - schlechte Tage. Alles war nur eine Nummer kleiner und es gab keinen durchgeknallten Regisseur.

»Wir haben in jeder Etage Kameras in den Fluren«, erklärte Sandberg. »Sie zeichnen automatisch alles auf, was geschieht. Eigentlich schaut sich niemand die Filme an, denn sie zeigen immer das Gleiche: Gäste, die ihr Zimmer betreten oder verlassen, die Zimmermädchen oder die Etagenkellner. Die Kameras in der Halle sind direkt gegenüber dem Eingangsportal angebracht und oben bei den Fahrstühlen.«

»Aber irgendwann werden die Filme dann doch wichtig«, ergänzte ich.

»Hier ist der bewusste Tag.« Der Hoteldirektor griff in ein Regal und zog eine CD-ROM heraus. Er legte die Scheibe in das Laufwerk eines PC, startete das Programm und gab eine Uhrzeit ein. Wenig später sah ich ein ziemlich undeutliches Schwarz-Weiß-Bild von jemandem, der sich durch die Drehtür in die Empfangshalle quälte - ein wenig behindertdurch eine große, längliche Tasche. Der Mann war klein, hatte sich eine Kappe ins Gesicht gezogen und telefonierte mobil.

»Er ist dann wohl nach oben gegangen«, erklärte Sandberg. »Auf Herrn Carstens' Zimmer. Auch diese Szene haben wir festgehalten.«

Er spulte vor. Jetzt ging der kleine Mann langsam über den Flur, klopfte an eine Zimmertür. Wartete eine Weile. Die Tür wurde geöffnet.

»Das ist Carstens. Er lässt ihn hinein. Danach hat es keine Besuche mehr bei Carstens gegeben. Deshalb ist die Polizei sich auch sicher, dass der Mann der Mörder ist.«

»Logisch. Haben Sie auch die Szene, in der der Mörder das Zimmer verlässt?«, fragte ich.

»Ja. Hier.«

Ich sah den Mann - wieder mit der Kappe auf dem Kopf und der länglichen Tasche in der linken Hand - aus dem Zimmer kommen und über den Flur gehen.

»Es ist wirklich nichts zu erkennen«, gab ich zu. »Er nimmt sogar die Mordwaffe wieder mit. Und sein Schritt hat sich überhaupt nicht beschleunigt. Wenn ich gerade ein Blutbad angerichtet hätte, würde ich die Beine in die Hand nehmen und Vollgas geben. Ganz schön kaltblütig, der Typ.«

Am Abend machte ich mir einen Tee. Rooibos mit Pfirsicharoma. Ich trug den Becher in den Garten, betrachtete die Weinreben, die voller noch unreifer Trauben hingen, und ließ die vielen Fragen durch meinen Kopf wandern.

Was hatte sich hinter der Tür des Hotelzimmers abgespielt? Hatte es zwischen Carstens und dem Unbekannten Streit gegeben? War die Tat geplant gewesen oder hatte siesich aus dem Moment ergeben? Es sah eher nach Plan aus. Warum hätte der Mann sonst in der Tasche den Baseballschläger mitführen sollen? Man hatte Carstens mit der Aussicht auf einen lukrativen Fotoauftrag geködert und er war darauf reingefallen.

Das Auffälligste an dem Täter waren seine schmächtige Gestalt und seine unheimliche Ruhe. Alles passte zu Gogols Leibwächter Nikita. Doch der hatte angeblich ein unumstößliches Alibi.

Plötzlich ging mir wieder der Gedanke an Kiki Moreno durch den Kopf. Sie hatte die Polizei und mich angelogen, war schmächtig und körperlich durchtrainiert - wie der Vorfall mit dem frechen Kellner im Mama Mia gezeigt hatte. Ob sie die Kraft und die Nerven hatte, einem erwachsenen Mann mit dem Baseballschläger den Schädel zu zertrümmern?

Ja, antwortete ich mir, wenn das Opfer arglos war und nicht mit einer Attacke rechnete. Und schon tauchte die nächste Frage auf: Wo hatte Kiki Moreno die Mordwaffe gelassen?

Es war noch nicht zu spät, Peter Jansen anzurufen und mit meiner neuesten These vertraut zu machen.

»Du spinnst, Grappa«, meinte er. »Guck dir das schmächtige Persönchen an! Das glaubst du doch selbst nicht.«

»Ich habe gesehen, wie sie den Kellner zu Boden geworfen hat. Da war nichts mehr mit schmächtig. Die Frau ist Schauspielerin. Die schlüpft in Männerklamotten, holt sich irgendwoher einen Baseballschläger und schickt Carstens ins Jenseits.«

»Und das Motiv?«

»Das bekomme ich schon noch heraus. Manchmal ist es bei der Verbrechensaufklärung halt nicht so wie im Lehrbuch der Kriminalwissenschaft. Da schließt man vom Motivauf den Täter. Es geht aber auch umgekehrt. Ich schließe von der Täterin aufs Motiv.«

Priscilla heißt ja auch nicht so

Am anderen Morgen überkam mich ein Anfall von schlechtem Gewissen. Sarah saß völlig aufgelöst an ihrem Arbeitsplatz und starrte auf den Bildschirm ihres Rechners. Mit einem Blick erkannte ich, dass sie die Homepage ihres Ex- mannes geladen hatte.

»Er hat noch andere Fotos von mir eingestellt«, verkündete sie mit Blick auf mich. »Wolltest du dich nicht darum kümmern, Grappa?«

Stella und Susi schauten mich anklagend an.

»Tut mir leid.« Ich war ehrlich zerknirscht. »Die beiden Morde haben mich davon abgehalten. Hast du denn die Handynummer von Priscilla-Anemone?«

Sarah nickte.

»Gib her, bitte«, forderte ich. »Und jetzt hört mal alle zu und lernt.«

Ich wählte und bekam sofort Kontakt. »Hier Rechtsanwältin Gräfin von Liechtenstein. Spreche ich mit Herrn Meder?«

»Das war früher mein Name«, kam es zurück.

»Ich stelle das Gespräch mal auf laut. Soviel ich weiß, ist Ihre Namensänderung noch nicht amtlich, Herr Meder. Also wird meine Korrespondenz auch an diesen Namen gehen.«

»Was für Korrespondenz?«

»Ich vertrete Ihre geschiedene Gattin, Herr Meder. Sie macht das Recht am eigenen Bild geltend. Sie haben Fotos von ihr ins Internet gestellt. Auf Ihre Transgender-Homepage, die Sie unter dem Pseudonym Priscilla-Anemone betreiben.

Entfernen Sie die Fotos umgehend, sonst folgt eine Abmahnung, die sich gewaschen hat. Ich denke mal, dass Sie jeden Cent für Ihre Penisamputation brauchen. Wenn Sie e$ vorziehen, die Fotos nicht zu löschen, bekommen Sie eine Klage wegen Verletzung des Persönlichkeitsrechtes Ihrer geschiedenen Frau an den Hals. Können Sie mir intellektuell folgen?«

»Ja«, piepste Priscilla-Anemone. Ihre Tonlage war ganz weiblich. Vermutlich vor Schreck, dachte ich.

»Was werden Sie also tun, Herr Meder?«

Er versicherte, die Fotos umgehend von der Seite zu entfernen.

»Gute Entscheidung, Herr Meder. Meine Kanzlei wird Ihre Aktivitäten weiterhin im Auge behalten. Und jetzt noch einen schönen Tag und alles Gute für Ihre medizinischen ... äh ... Pläne.«

Ich beendete das Gespräch. Sarah sah mich stumm an. Ihre Tränen waren getrocknet.

Susi und Stella grinsten.

»Klasse!«, meinte Sarah. »Aber ist so was denn erlaubt? Mit falschem Namen und so?«

»Heißt dein Ex etwa in echt Priscilla-Anemone? Außerdem heiligt der Zweck die Mittel. Das stammt nicht von mir, sondern von einem Herrn Machiavelli.«

Ich setzte mich mit Jansen zusammen. Er hatte die Informationen vom Vorabend sacken lassen - wie ich auch.

»Du musst die Moreno mit deinem Verdacht konfrontieren«, sagte er. »Das ist journalistischer Brauch. Wir sind schließlich kein Revolverblatt.«

»Und dann kann ich schreiben?«

»Ja, aber Stellungnahmen Moreno und Kleist inklusive.«

»Kleist sagt doch nichts.«

»Geh über die Presseabteilung und stelle eine offizielle Anfrage. Dann müssen sie was sagen.«

»Die Staatsanwaltschaft hat die Pressehoheit.«

»Dann frag da nach. Dann erkundigen die sich eben bei Kleist.«

»Warum einfach, wenn es auch kompliziert geht«, stöhnte ich. »Aber zuerst kauf ich mir die Moreno. Die hat ja zurzeit weder gute noch schlechte, sondern freie Tage.«

»Sie haben gelogen. Sie wussten, dass Carstens nach Bierstadt kommt!«

Kiki Moreno blieb eiskalt - ich spürte es durchs Telefon. »Wer behauptet das?«

»Ich. Sie haben miteinander telefoniert. Im Zeitalter der Handys bleibt nichts verborgen.«

»Ja, und wenn schon? Carstens hat mich angerufen. Aber ich konnte mich nicht mit ihm treffen, weil ich am Set war.«

»Aha. Und warum lügen Sie schon wieder? Ihre Dreharbeiten waren an jenem Tag gegen drei Uhr nachmittags beendet. Sie hätten also abends im Hotel sein und ihm den Schädel einschlagen können.«

»Und warum sollte ich so einen Quatsch tun? Lächerlich!« Kiki lachte auf. »Ich hab den Rest des Tages mit Wlad verbracht.«

»Wieder falsch! Wlad war abends mit Gogol unterwegs.«

»Ich war bei Wlad. Und wir hatten absolut geilen Sex. Von so was können Sie Ihr Leben lang nur träumen.«

»Dann haben Sie Carstens eben nach der geilen Nummer aufgesucht«, sagte ich.

»Was weiß ich, wann Hein umgebracht worden ist? Ich war jedenfalls bestimmt nicht mehr in der Lage, Carstens zu

erschlagen.« Sie kicherte. »Noch mal zum Mitschreiben, Frau Grappa: Ich hab Hein nicht gesehen und schon gar nicht umgebracht. Ich habe nur verschwiegen, dass ich wusste, dass er kommt. Der Mann interessierte mich nicht mehr! Und jetzt lassen Sie mich in Ruhe.«

»Wo ist der Baseballschläger?«

Sie legte auf.

Nächster Anruf. Friedemann Kleist.

»Ich habe nichts zu sagen, wenden Sie sich an die Pressestelle der Staatsanwaltschaft, verehrte Frau Grappa«, vernahm ich erwartungsgemäß.

»Die fragt doch sowieso bei Ihnen nach«, entgegnete ich. »Da ist ein lockeres Gespräch zwischen zwei Menschen, deren Interesse die Aufklärung von zwei Morden ist, doch angebrachter.«

»Ich glaube, dass unsere Auffassungen von dem, was angebracht ist, ziemlich weit auseinanderliegen. Und jetzt entschuldigen Sie mich. Ich habe zu tun.«

Wütend knallte ich den Hörer auf. Der Kerl war eine Katastrophe.

Ich weinte mich bei Jansen aus und er lud mich auf eine Pizza ein.

»Die Moreno ist es bestimmt nicht gewesen«, meinte er wieder. »Mag sein, dass sie mit drinhängt. Vielleicht hat sie von Gogols Geschäften doch mehr mitbekommen, als wir alle ahnen. Und wollte bei Carstens auspacken. Und da hat Gogol ihn ins Jenseits geschickt. So ein Baseballschläger passt nicht zu dieser zarten Person. Gogol hat bestimmt ganz unangenehme Zeitgenossen auf seiner Gehaltsliste. Der schickt doch keinen seiner täglichen Begleiter ins Hotel! So blöd ist der nicht! Er bezahlt jemanden, der einfliegt, tötetund wieder verschwindet. Vermutlich nach Moskau. Und damit unerreichbar ist für die deutsche Polizei.«

»Dann lassen wir die Morde also unaufgeklärt«, murrte ich. »Kann ich noch etwas Mineralwasser haben?«

Ein Krokodil schnürt sein Bündel

Der Pressestaatsanwalt hatte sich schlaugemacht und war am Nachmittag zu einem Gespräch bereit. Ich besuchte ihn in seinem Büro - einer dunklen, muffigen Bude. Ein Ambiente, das nicht zur Besserung meiner Laune beitrug.

»Mich interessiert der aktuelle Ermittlungsstand in den Mordfällen Schöderlapp und Carstens. Der Leitende Hauptkommissar Kleist untersucht seit mehreren Tagen die Festplatte des Fotografen. Was haben diese Untersuchungen bislang ergeben?«

»Herr Kleist steht immer noch am Anfang der Ermittlungen. Er und seine Kollegen sichten die Korrespondenz von Hein Carstens. Aus ermittlungstechnischen Gründen kann ich nicht mehr sagen.«

Na toll. Genau so hatte ich mir das vorgestellt.

»Wie sieht es im Mordfall Schöderlapp aus?«

»Da gibt es nichts Neues.«

Noch mal toll.

»Und Silius? Haben sich Anhaltspunkte der illegalen Einfuhr von russischem Kaviar gefunden?«

»Aufgrund von Paragraf 31 Steuergesetzgebung, hier Steuergeheimnis, muss ich über Einzelheiten schweigen. Aber ich kann Ihnen sagen, dass Peter Silius als Beschuldigter gesehen wird.«

Na ja, wenigstens etwas. »Was wirft man ihm vor?«

»Steuervergehen. Was genau von dieser Palette, wird noch untersucht. Vielleicht gibt es auch einen Verstoß gegen das Washingtoner Artenschutzabkommen.«

»Welcher Art sind die Verbindungen zwischen der Schöderlapp und Carstens? Was hat Herr Kleist auf dem Rechner gefunden?«

»Das kann ich nicht sagen. Hauptkommissar Kleist wird zu gegebener Zeit Bericht erstatten. Anschließend werden wir eine Pressemitteilung herausgeben. Gedulden Sie sich ein wenig, Frau Grappa.«

Eine Stunde später saß ich, noch immer wütend über die Mauer des Schweigens, an meinem Rechner und kämpfte mit den Formulierungen. Es galt, dreißig Zeilen zu füllen. Die Hauptperson des Artikels war Kiki Moreno, die in der ganzen Geschichte eine dubiose Rolle spielte. Ein Foto von Kiki lag auf meinem Schreibtisch. Es zeigte sie in ihrer San- dy-Rolle - blond und zart an die Schulter des Grafen von Liechtenstein gekuschelt.

	

GERÄT SOAP-STAR IN DEN FOKUS DER ERMITTLER? - WAS WEISS KIKI MORENO ÜBER DEN MORD AN CARSTENS?

Mein Blick fiel auf die Uhr. Soap-Time. Ich verschob das Schreiben und begab mich ins Großraumbüro. Der Fernseher flimmerte schon und der GTST-Song schepperte.

Jerome, der neu dazugekommene Privatdetektiv, schaut sich Fotos von Sandy an. Eins nach dem anderen nimmt er in die Hand, als würden die Bilder zu ihm sprechen. Der Graf erscheint und erkundigt sich nach den Fort-

t

schritten der Ermittlungen. Jerome berichtet von Zeugen, die den Wagen gesehen haben, in den Sandy von ihren Entführern gezerrt worden ist. Der Graf fragt nach der Marke. Jerome antwortet. Ein Morgan. Der Graf erstarrt. Schnitt.

Das Kleine Krokodil und seine Mutter sitzen in einem Taxi und sind auf dem Weg zum Flughafen. Der junge Mann hat alles Lebensnotwendige für seinen Aufenthalt im Regenwald in einem Rucksack untergebracht. Die Mutter bittet ihren Sohn ein letztes Mal zu bleiben. Doch die Miene des Kleinen Krokodils ist entschlossen. »Weißt du, dass dein Vater dort gestorben ist?«, schluchzt sie. » Umso mehr ist es meine Pflicht zu gehen«, sagt der Sohn. Schnitt.

Jerome spricht mit einem Zeugen. Er beschreibt einen englischen Wagen: einen Morgan. Der Detektiv weiß inzwischen, dass die Gräfin einen solchen Schlitten zu ihrem Wagenpark zählt. Schnitt.

Graf Harro von Liechtenstein konfrontiert seine Gattin mit dem Verdacht, dass sie hinter der Entführung von Sandy steckt. Die Gräfin lacht höhnisch und fragt, ob er Beweise für die Anschuldigung hat. Schnitt.

Ein kleines Flugzeug kreist über dem Regenwald und landet auf einer unbefestigten Piste. Das Kleine Krokodil steigt aus. Der junge Halbindianer lässt seinen Blick über die Landschaft schweifen und atmet tief ein und aus. Seine Augen sind von einem entschlossenen Glühen erfüllt. Ohne dem wieder startenden Flugzeug hinterherzusehen, verlässt er die Landebahn und verschwindet im Dschungel. Schnitt: Gu-hute Tage, schle-hechte Tage.

»Die Moreno hat gar nicht mitgespielt«, bemerkte Vanessa. »Angeblich soll sie aus der Soap gestrichen werden.«

»Das war mal«, stellte ich klar. »Sie ist nur krank - kommt aber wieder.«

»Irgendwie sah der Graf merkwürdig aus«, warf Stella ein. »Hat der sich die Lippen aufspritzen lassen?« »Herpes labialis in der Endphase«, klärte ich auf. »Und die Frisur der Gräfin war auch daneben«, knurrte Susi. »Ich hab das Gefühl, dass diese Serie immer blöder wird.«

»Der Regisseur wird demnächst ausgewechselt. Das waren seine letzten Folgen. Dann geht es wieder aufwärts. Neue Besen kehren gut.«	\

»Irgendwie ist der Plot vermasselt«, gähnte Vanessa. »Diese Indianerstory ist saudumm.«

»Ich mag Indianer«, widersprach ich. »Als Zehnjährige hab ich Winnetous Tod zehn Mal gesehen und geheult wie ein Schlosshund. Pierre Brice ist aber auch hinreißend gestorben. Scharlih, ich glaube an den Heiland. Winnetou ist ein Christ. Lebe wohl!«

»Damals blieben die Toten wenigstens tot. In den Serien leider nicht«, lästerte Jansen, der hinzugekommen war. »Grappa, wie ist es? Ich warte auf deinen Artikel.«

Ich kehrte zurück an meinen Rechner.

	

GERÄT SOAP-STAR IN DEN FOKUS DER ERMITTLER? - WAS WEISS KIKI MORENO ÜBER DEN MORD AN CARSTENS?

Sie hat für ihn posiert und er wollte sie wiedersehen. Unklar ist jedoch, ob es zu einem Treffen zwischen Soap-Star Kiki Moreno (25) und Hein Carstens (45), dem Promifotografen aus Hamburg,kam. Moreno sagt Nein und behauptet, den Tag über mit Dreharbeiten beschäftigt gewesen zu sein. Unsere Zeitung weiß jedoch aus gut unterrichteter Quelle, dass Moreno an dem Tag, als Hein Carstens brutal ermordet wurde, das Filmgelände gegen 15.30 Uhr verließ. Sie hätte also noch Zeit gehabt, Carstens zu treffen. Die beiden hatten sich schon vor Jahren kennengelernt. Die attraktive junge Schauspielerin hatte sich für die erotische Fotoserie Sexual Desire von Carstens hüllenlos und in mehr als eindeutiger Pose ablichten lassen.

Kiki Moreno bestreitet gegenüber dem Tageblatt, gewusst zu haben, dass Carstens nach Bierstadt reiste. Dennoch hatte sie seinen Ankunftstag in ihrem Handy vermerkt. Die Staatsanwaltschaft und der ermittelnde Hauptkommissar Friedemann Kleist halten sich über den Stand der Ermittlungen in diesem Fall bedeckt. Auch in dem Fall des grausamen Mordes an der 78-jährigen E. Schöderlapp gibt es keine Fortschritte. Obwohl der designierte Leiter der Mordkommission intensiv ermittelt, bleiben Erfolge aus. Lediglich eine Neuigkeit wusste der Pressesprecher der Staatsanwaltschaft zu verkünden. Gegen Feinkostkönig Peter Silius wird u. a. wegen Steuervergehen ermittelt. Er scheint in den lukrativen Schmuggel mit Kaviar verstrickt zu sein. Das könnte ihn mit Oma Schöderlapp in Beziehung bringen.

Ich sendete Jansen den Text und er gab sein Okay. »Kann es sein, dass du alles daransetzt, es dir mit diesem Kleist zu verscherzen?«

»Als Journalistin bin ich nur der Wahrheit verpflichtet«, dozierte ich. »Persönliche Motive sind mir völlig fremd.«

»Ich hoffe, du hast bei dieser dreisten Lüge wenigstens die Finger hinter dem Rücken gekreuzt.« Hatte ich nicht.

Echte Schwester und falsche Frau

»Bist du immer noch Single, Grappa?« Simon Harras hatte den Kopf in mein Zimmer gesteckt.

»Klar.«

»Auch heute Abend?«

»Heute Abend ganz besonders.«

»Meine große Schwester ist zu Besuch«, erklärte Simon. »Wir wollen ins Grüne fahren. Hohensyburg oder so. Ich will ihr die Schönheiten Bierstadts zeigen. Hast du Lust mitzukommen?«

»Warum? Ich kenne deine Schwester doch gar nicht«, fragte ich ohne Begeisterung.

»Grappa, bitte! Sie ist ungefähr dein Jahrgang. Ihr versteht euch bestimmt gut.«

»Ich will mich mit deiner Schwester nicht gut verstehen. Was soll der Scheiß?«

»Schön. Ich erklär's dir.« Er kam ins Zimmer und schloss die Tür. »Ich hab ihr erzählt, dass ich eine Freundin hab. Aber ich hab keine.«

Ich begriff. »Ich soll deine Schnalle mimen? Du spinnst ja. Außerdem glaubt sie das nie. Ich bin viel zu alt für dich.«

»Das stört sie nicht«, meinte er.

»Wieso? Ist sie blind?«

»Nein, Quatsch. Sie lebt mit einem zwanzig Jahre jüngeren Mann zusammen und denkt fortschrittlich in solchen Sachen. Also, machst du mit? Der Abend geht voll auf meine Kosten - auch das Taxi zurück.«

»Na gut. Weil du es bist. Aber küssen muss ich dich nicht, oder?«

»Nein. Höchstens auf die Wange. Deine erotische Unschuld wird dir erhalten bleiben«, grinste er. »Zwanzig Uhr im Haus Busch. Neben dem Golfplatz. Meine Schwester heißt übrigens Lotte.«

Lotte und Simon saßen im Freien unter einer Kastanie. Doch sie waren nicht allein. Auch Pöppelbaum hockte am Tisch.

»Hallo«, sagte ich.

»Da bist du ja, Liebes.« Simon sprang auf und gab mir einen feuchten Schmatz auf die Wange.

Pöppelbaum staunte Bauklötze. »Seit wann seid ihr beiden denn zusammen?«, fragte er verdattert.

»Schon länger«, log Simon. »Aber das wissen nur ganz wenige. Grappa, das ist meine Schwester Lotte.«

»Angenehm.« Lotte musterte mich gründlich. Sie war ein echter Dragoner von Frau. Breit, kurzhalsig und mit einer wüsten Lockenfrisur, die in den Siebzigerjahren nach der Haartracht einer schwarzen Menschenrechtlerin als Angela- Davis-Look bezeichnet worden war.

Während ihr Bruder eine ungesunde Passion zu schreiend bunten Pullovern und Hemden hatte, schien Lotte in vielfarbige Ketten vernarrt zu sein, die aus allem Möglichen gefertigt waren: Glasperlen, Muscheln, Korken, Kieselsteine, Plastikteile. Sie trug den Schmuck gleich pfundweise um den Hals.

»Und was machst du hier?«, fragte ich den Bluthund.

»Ich warte auf meine nagelneue Freundin.«

»Nagelneu ist gut, bei einer Freundin«, grinste Simon.

»Hoffentlich keine von unserem Damentrio aus der Redaktion«, muffelte ich. »Aber die hast du ja schon durch, oder?«»Keine Sorge, Grappa. Sie hat mit unserem Job nichts zu tun. Sie ist ganz neu in der Stadt. Ach ja, da kommt sie ja.«

Wayne sprang auf und ging auf eine hochgewachsene Frau mit langen blonden Haaren zu. Ich stutzte. Irgendwo hatte ich die schon mal gesehen - nur wo?

»Nein!«, krächzte Simon.

»Was?«

»Schau mal genau hin«, flüsterte er.

»Sie kommt dir auch bekannt vor? Nun sag schon!«

»Priscilla-Anemone!« Entsetzen lag in seiner Stimme.

»Wie schrecklich. Ob Wayne weiß, was mit dem ... der los ist?«

»Wer ist Priscilla-Anemone?«, fragte Lotte. Die Ketten auf ihrem Busen klirrten.

Simon und ich sahen uns an. Ich schüttelte sachte den Kopf.

»Sie ist die neue Freundin unseres Kollegen«, erklärte Simon seiner Schwester.

»Wollt ihr mich verarschen, ihr beiden?«, lachte Lotte. »Die Blondine ist eine Transe. Das sieht doch jeder, der seine fünf Sinne beisammen hat. Aber warum nicht? Wird bestimmt ein netter Abend.«

Etwas betreten begrüßten wir Waynes neue Flamme. Es war noch so hell, dass ich den Schatten eines unverblümt wachsen wollenden Bartes im Gesicht von Priscilla-Anemone entdeckte. In zwei Stunden müsste sie nachrasieren.

»Ratet mal, wo wir uns kennengelernt haben«, forderte der Bluthund.

Priscilla-Anemone lächelte. Die blonde Perücke glänzte unecht im untergehenden Sonnenlicht, die schmal gezupften Augenbrauen schwebten wie Horizonte über den hellblau schattierten Lidern. Alle Achtung, dachte ich, Herr Meder hat den Grundkurs im Schminken mit Bravour absolviert.

»Ist das ein Quizabend?«, meinte ich. »Irgendwo lernt man sich immer kennen.«

Harras grinste und Lotte gackerte kettenklirrend.

»In der Transenbar Wilder Papagei?«, prustete Simon.

Wayne schaute verständnislos und merkte noch immer nichts. »Nein. Im Verlagshaus. Priscilla wartete in der Kantine auf eine Freundin, die bei euch arbeitet.«

»Aha. Auf wen denn?«, fragte ich.

»Sarah Meder«, antwortete Priscilla-Anemone mit voller Stimme. »Wir kennen uns von früher.«

»Jedenfalls war Sarah nicht da«, erzählte Wayne weiter, »und wir kamen ins Gespräch. Und dann haben wir uns einfach mal verabredet.«

Die Blondine wurde nervös. Herr Meder hatte Lunte gerochen. »Ich muss mal für kleine Königstiger«, kicherte er. »Kleine Generalüberholung.« Priscilla trippelte los.

Simon und ich sahen uns an. Jetzt oder nie - wir dachten beide dasselbe. »Wayne«, begann ich. »Wie intensiv kennt ihr euch eigentlich schon?«

»Wie meinst du das denn?«

»Na, wie wohl?«

»Ob du sie schon gevögelt hast«, verdeutlichte Simon.

»Muss ein Mann denn immer nur das Eine wollen?« Der Bluthund wurde unsicher. »Wir haben eine gute seelischemotionale Übereinstimmung festgestellt.«

»Wayne! Priscilla-Anemone und Sarah ... wie soll ich es sagen?«, stotterte ich. »Die beiden waren mal verheiratet.«

»Zwei Frauen? Sarah ist doch nicht lesbisch.«

»Eben. Sarah ist nicht lesbisch und Priscilla ist nicht weiblich. Zumindest noch nicht.«

»Du meinst, sie ist ein Transvestit?« Pöppelbaum war entsetzt.

»Nö, mach dir keine Sorgen. Transen verkleiden sich ja nur. Herr Meder ist wild entschlossen, Brüste zu bekommen und sich von seinem besten Stück final zu verabschieden. Neudeutsch heißt das Transgender. Aber mach dir nichts draus. Jeder von uns hat seinen Schönheitsfehler.«

»Und ihrer sieht aus wie die vermutlich längste Praline der Welt«, griente Lotte, kippte das Pils auf Ex und wischte sich mit dem Handrücken den Schaum vom Mund.

Nettes Leben ohne Arbeit - geht!

Friedemann Kleist und Staatsanwalt Königspudel gaben sich die Ehre. Noch bevor der Redaktionsbetrieb an diesem Morgen richtig in Gang kam, lag die E-Mail mit der Einladung zur Pressekonferenz vor. Thema: Neue Entwicklung im Mordfall Carstens.

»Der hat wohl meinen Artikel gelesen«, meinte ich, als ich Jansen sah. »Na also, geht doch.«

»Ich weiß nicht, Grappa. Der Typ wirkt nicht so, als ob er sich durch ein paar freche Zeilen im Tageblatt beeindrucken lässt.«

»Du unterschätzt noch immer die Macht der Presse und die Eitelkeit der Menschen.«

»Ja bestimmt, Grappa«, grinste er. »Ich bin ja ganz neu in dem Job. In einer Stunde wissen wir, ob Dr. Kleist vor dir den Schwanz einzieht.« Jansen verschwand in seinem Chefbüro.

Harras rückte an. »Danke, dass du mir gestern Abend Lotte abgenommen hast. Sie glaubt zwar nicht, dass wir eine Liaison haben, aber der Auftritt von Herrn Meder hat sie unglaublich belustigt.«

Ich seufzte. »Wayne tut mir leid. Aber wir haben ihn rechtzeitig ins Bild gesetzt.«

»Eben! Er hat eigentlich allen Grund, uns dankbar zu sein. Stell dir mal vor, der hüpft mit der Priscilla in die Kiste und dann kommt der Schock.«

Sarah stand plötzlich im Raum. Auf den Namen >Priscilla< war ihr Inneres gepolt. »Was ist mit meinem Exmann?«

Harras und ich machten ein unschuldiges Gesicht. »Nichts weiter«, erklärte ich. »Wir haben ihn gestern Abend zufällig gesehen. In einem Biergarten.«

»Und? Wie sieht er aus als Frau?«

»Verblüffend authentisch - wenn man vom Schatten im Gesicht absieht. Und er schlägt die Beine noch nicht perfekt übereinander. Aber zurechtmachen kann er sich. Das Augen-Make-up kriegt er besser hin als ich.«

»Er hat ja auch mal eine Anstreicherlehre abgebrochen«, erklärte Sarah. »Das war, bevor er die Umschulung zum Bürokaufmann nicht geschafft und dann die Ausbildung zum Callcenter-Assistenten geschmissen hat.«

»Na siehste«, meinte Harras. »Auch ohne Arbeit kann man sich ein nettes Leben machen. Ist alles nur eine Frage der inneren Haltung.«

Sarah nickte. »Sein Lieblingsspruch war immer: Hauptsache, der Mann ist gesund und die Frau hat Arbeit.«

Volles Haus im Präsidium. Fernsehteams drängelten sich mit ihren Gerätschaften in den Aufzug, die komplette Boulevardpresse war angerückt und sogar ausländische Agenturen gaben sich die Ehre. Carstens war eben ein A-Prominenter gewesen. Oma Schöderlapp würde nicht so großes Medieninteresse hervorrufen.

Der Bluthund und ich nahmen unsere angestammten

Plätze ein. Wayne sah etwas angeschlagen aus. Ich sparte mir die Frage nach Priscilla-Anemone.

Auf den Tischkarten standen die Namen des Polizeipräsidenten, des Königspudels und die der beiden Hauptkommissare. Da waren sie auch schon. Blitzlichtgewitter.

»Unser bewährter Kollege Brinkhoff wird heute zum letzten Mal an einer solchen Veranstaltung teilnehmen, denn morgen wird er in den wohlverdienten Ruhestand verabschiedet«, eröffnete der Präsident die Versammlung. »Mit seinem Nachfolger kann ich Sie heute schon bekannt machen. Es ist der Leitende Hauptkommissar Dr. Friedemann Kleist.«

Kleist lächelte in die Journalistenschar.

»Dr. Kleist hat die Ermittlungen in den Mordfällen Carstens und Schöderlapp übernommen. Leider bescheinigen manche Presseerzeugnisse der Polizei mangelnden Erfolg. Diese Einschätzung ist von Unkenntnis geprägt. Bitte sehr, Dr. Kleist!«

Wayne grinste mich an. Kleists Blick streifte mich. Ich verzog keine Miene.

»Wie Sie wissen, ist Hein Carstens mit einem Baseballschläger getötet worden. Das geht aus Umfang und Art der Wunden hervor. Außerdem hat der Mörder eine Baseballtasche ins Hilton gebracht. Aufnahmen der Überwachungskamera im Hotel zeigen dies. Leider waren die Bilder nicht so gut, dass auf ihnen der Mörder zu identifizieren war.«

»Alles olle Kamellen«, flüsterte ich Pöppelbaum zu.

»Observationen im Umfeld der möglichen Verdächtigen haben nun jedoch dazu geführt, dass wir die Mordwaffe gefunden haben und sicherstellen konnten.«

Ein Raunen schwappte durch den Raum. Ups, dachte ich, das war gar nicht mal so übel fürs Erste. Brinkhoff schaute zu mir und deutete ein bedauerndes Schulterzucken an.

»Fotos des Baseballschlägers werden gerade von der Pressestelle an Ihre Redaktionen geschickt. Übrigens: Wenn die Presse verbreitet, dass wir nicht weiterkommen, wiegt sie die Täter in Sicherheit. Das kann eine große Hilfe sein. Ich danke also dafür.« Er warf mir einen superkurzen Blick zu. »Und jetzt übergebe ich an den Herrn Oberstaatsanwalt. Er wird weitere Fragen beantworten, soweit es die laufenden Ermittlungen zulassen. Sie entschuldigen mich bitte, meine Damen und Herren.«

Dr. Kleist erhob sich, nickte noch einmal in die Runde und weg war er.

Wieder stieg Arger in mir auf. Der Typ war eiskalt, arrogant und hatte offensichtlich ein gestörtes Verhältnis zu den Medien. Sein angeblicher Dank war ja nur eine Retourkutsche gewesen.

»Das war ein guter Auftritt«, sagte Wayne mit Hochachtung in der Stimme. »Der wirft den Wölfen was zum Fraß hin und macht sich dünne. Echt cool.«

Nun wurde der Königspudel mit Fragen bombardiert. Ich fragte nichts, sondern schrieb nur mit.

Kleist hatte mir die Freude an meiner Arbeit verdorben. Oder war ich nur so angefressen, weil ich mich von ihm ausgetrickst fühlte?

Kein Glück und auch noch Pech

Zwei Mandelhörnchen ließen meinen Blutzuckerspiegel wieder auf Normalniveau steigen. In der Redaktion hatte sich der erste Erfolg des neuen Leiters der Mordkommission schon herumgesprochen, denn die Agenturen hatten eine Eilmeldung verbreitet.

»Na, Grappa-Baby«, meinte mein Chef süffisant, »da lagen wir ja ein bisschen daneben mit unserer Einschätzung von der Professionalität Kleists.«

»Nichts ist älter als die Zeitung von gestern«, muffelte ich. »Dafür kriegt er heute Streicheleinheiten von mir. So ist das Leben. Manchmal scheint die Sonne und manchmal regnet es eben.«

»Genau. Erst hatten wir kein Glück und dann kam auch noch Pech hinzu ...«

»Ich geh dann mal arbeiten«, kündigte ich an. »Wie viele Zeilen habe ich?«

»So viele du brauchst.«

Die Mordwaffe, mit der Hein Carstens brutal getötet wurde, ist sichergestellt worden. Der Baseballschläger war im Besitz der Leibwächter des russischen Geschäftsmanns Boris Gogol. Damit kann Hauptkommissar Dr. Friedemann Kleist einen ersten Erfolg verbuchen. Der künftige Leiter der Bierstädter Mordkommission hat das Umfeld von Boris Gogol beobachten lassen und sogar einen Teil der Observation selbst durchgeführt. Am vergangenen Sonntagmorgen machte sich die Arbeit endlich bezahlt. Kleist folgte den Leibwächtern Wladimir K. und Nikita B. auf ein stillgelegtes Industriegelände. Dort packten die Männer zwei Baseballschläger aus und begannen mit dem Training. Kleist beschlagnahmte die Sportgeräte. Kriminaltechniker stellten an einem der Schläger Blutspuren und winzige Knochensplitter fest. Die beiden Männer wurden vorläufig festgenommen und sitzen in Untersuchungshaft. Nach wie vor sind die Motive unklar. Der Oberstaatsanwalt hält einen Auftragsmord für möglich und ermittelt auch gegen Boris Gogol. Die festgenommenen Russen verweigern bisher die Aussage.

Ein paar bekannte Fakten und die Fotos der Beteiligten machten den Artikel komplett.

»Na, geht doch«, nickte Jansen, als er meinen Artikel gelesen hatte. »Du bist ja sogar sachlich geblieben.«

»Was denkst du denn? Ich bin ein Profi!«

»Kleist auch. Dann steht einer guten Zusammenarbeit ja nichts mehr entgegen. Versuch doch mal, morgen Abend auf Brinkhoffs Fest ein ungezwungenes Gespräch mit ihm anzuknüpfen.«

»Das wird nicht funktionieren.«

»Trink vorher zwei Glas Wein, dann bist du lockerer drauf«, riet mein Chef.

»Gib diesen Rat bitte dem Schnösel.«

»Ach, Grappa-Baby«, seufzte Jansen. »Du wirst mit ihm auskommen müssen, wenn du weiterhin eine gute Polizeireporterin bleiben willst. Konfrontation bringt gar nichts. Zieh dir morgen Abend was Hübsches an, friss ein Stück Kreide und lächle ihn nett an.«

»Schon gut«, meinte ich. »Noch eine Schleife ins Haar, die Brüste nach oben geschnürt, die Lippen leicht geöffnet und einen leicht gebückten Gang. Das macht jeden Kerl wuschig und gefügig.«

»Mit dem Flachlegen solltest du allerdings doch noch etwas warten. Am Ende zieht der Mann die Dienstwaffe, knallt dich ab und beruft sich auf Notwehr.«

»Solange er nichts von Mundraub sagt«, grummelte ich.

Ich vertrödelte die nächste Stunde mit Büroarbeiten. Aufräumen, Leserbriefe beantworten, E-Mails durchforsten, sie entweder bearbeiten oder löschen. Die Putzfrauen hatten striktes Verbot, etwas auf meinem Schreibtisch zu verändern. So lagen Hunderte von Zetteln zwischen und auf Zei-tungen. Trotzdem fand ich in diesem Chaos immer genau den Zettel, den ich brauchte.

Ich sammelte die Papiere ein, die zu den beiden Morden gehörten und legte sie in eine Kiste. Die Ausdrucke von Silius' Homepage waren auch dabei. Ich hatte dem Mann bislang noch wenig Aufmerksamkeit gewidmet. Vielleicht war das ein Fehler. Der Enkel hatte ihn als den Mann erkannt, der bei seiner Oma in der Wohnung gewesen war. Ich fand die Handynummer von Adrian Schöderlapp. Doch bevor ich sie wählen konnte, betrat Stella mein Zimmer. »Die Serie geht gleich weiter. Willst du mitgucken?« »Na klar.«

Im Großraumbüro lief der Fernseher schon und die Musik tönte wie immer: Gu-hute Taaageeee - sche-le-hechte Taaage.

Totale vom Regenwald. Dann Sammy, das Kleine Krokodil, im Dschungel umherstapfend. Der junge Halbindianer folgt der Biegung des Flusses. Er ist abenteuerurlaubsmäßig gekleidet und schaut ab und zu auf eine Landkarte.

Close-up auf ein weiteres Papier. Auf ihm ist die Wunderpflanze abgebildet, die die Mutter vom Krebs heilen soll. Das Ding sieht aus wie eine Sonnenblume mit drei Köpfen. Schnitt.

Jerome, der hübsche Detektiv, verfolgt die Gräfin von Liechtenstein. Diese geht mit schnellen Schritten über eine Straße und verschwindet in einem grauen Haus. Der Detektiv prüft die Schilder an den Klingeln. Die Kamera fährt auf einen Namen: Ilse Meier.

»Wer ist denn Ilse Meier?«, fragte ich in die Runde. »So hieß die Gräfin früher«, gummikaute Vanessa.

»Und das weiß Jerome?«, wunderte ich mich. »Der Kameramann weiß es jedenfalls«, murrte Susi. »Das ist bestimmt ein Liebesnest, das sich die Gräfin da eingerichtet hat«, mutmaßte Stella. »Die treibt es ja nicht nur mit Männern, sondern auch mit Frauen.«

Die Gräfin verlässt das Haus - in jeder Hand einen Koffer. Jerome lauert hinter einer Hausecke und fotografiert die Szene. Ein Taxi fährt vor. Gräfin Ilse steigt elegant ein. Schnitt ins Innere des Taxis. Der Fahrer ist einer der Männer, die Sandy entführt und ins Verlies geschleppt haben. Aus dem Gespräch geht hervor, dass die Gräfin die Konten ihres Mannes geplündert und das Geld in die Schweiz transferiert hat. Ihr Lächeln über den gelungenen Coup ist diabolisch. »Jetzt kann er sich diese kleine Schlampe nicht mehr leisten«, sagt sie mit hasserfüllter Stimme.

»Die ist doch sowieso entführt worden«, warf Vanessa ein. »Sie kostet ihn doch gar nichts zurzeit.«

»Ohne die Moreno ist der Scheiß kaum zu ertragen.« Simon Harras war zu uns gestoßen. »Die ist wenigstens niedlich anzusehen. Ich verzieh mich wieder.«

Schnitt.

Das Kleine Krokodil stolpert noch immer scheinbar ziellos durch den Regenwald. Brüllaffen schreien, Vögel fliegen auf und Fledermäuse flattern. Da schauen plötzlich menschliche Augen aus dem fast undurchdringlichen Pflanzenchaos. Es ist nicht zu erkennen, ob es feindliche oder freundliche Blicke sind. Der junge Mann ist erschöpft. Es dunkelt bereits. Das Kleine Krokodil sammelt Lianen und Bananenblätter und baut einen Unterstandfür die Nacht. Jede Bewegung sitzt - Sammy trägt die Gene seiner Ahnen, der Jäger und Sammler, in sich. Er reibt zwei Steine aneinander, Funken fliegen. Wie durch ein Wunder liegt genau an der Stelle, an der Sammy übernachten will, ein Haufen brennbares Material. Flugs hat das Kleine Krokodil ein Lagerfeuer entfacht. Schwenk. Langsam und fast lautlos schiebt sich ein Blasrohr durch den Blätterwald. Sammy sitzt arglos am Feuer und löffelt eine Dose Ravioli. Der Firmenname ist gut zu erkennen.

»Product-Placement«, sagte Vanessa. »Die Zigarettenmarke des Grafen ist auch immer voll im Bild. Und sogar das Hundefutter. Das war, als der Graf Sandy den weißen Yorkshire- terrier geschenkt hat. Wie hieß der noch gleich?« »Püppi«, ergänzte Sarah. »Was ist aus Püppi geworden?«, fragte ich. »Die Gräfin hat ihn totgefahren«, erinnerte sich die Azu-Biene. »Als sie Sandy verfolgt hat und töten wollte. Aber sie hat nur den Fifi erwischt. Der war platt wie 'ne Pizza.«

Eine Wohnung erzählt

Ich hatte Adrian Schöderlapp angerufen, um ihm mitzuteilen, dass es nichts Neues gab über seine Großmutter. Er wirkte bedrückt und ich hatte mich mit ihm verabredet. Es hatte zu regnen angefangen und wir saßen in einer Kneipe, wie es sie an fast jeder Ecke gab. Vom Rauchverbot in Gaststätten hatte hier noch niemand etwas gehört.

»Ich muss den Haushalt meiner Oma auflösen«, berichtete er. »Das Polizeisiegel ist weg. Der Hausbesitzer hat vonden Bullen meinen Namen bekommen und mir eine Frist gesetzt. Den Schlüssel kann ich bei einem Nachbarn abholen. Herr Gogol will neu vermieten. Haben Sie nicht Lust, mitzumachen? Vielleicht finden wir ja noch etwas Interessantes.«

Ich schaute zweifelnd. »Die Polizei wird alles Wichtige mitgenommen haben. Aber gut, wer weiß? Manchmal sind es die scheinbar lapidaren Dinge, die einem Fall die Wendung geben.«

»Dann lassen Sie uns doch gleich hinfahren, um uns einen ersten Überblick zu verschaffen«, schlug er vor. »Vielleicht hat Oma ja doch ein geheimes Geldversteck angelegt, das die Polizei nicht gefunden hat.«

Wir zahlten unsere Zeche und los ging es. Der Nachbar rückte den Schlüssel heraus, nachdem Adrian den Personalausweis gezückt hatte.

»Irgendwie gruselig«, flüsterte Adrian, als er die Tür aufschloss.

»Wir sollten erst mal lüften«, rümpfte ich die Nase. »Leichengeruch ist ziemlich hartnäckig. Vielleicht stinkt es aber auch nach verdorbenem Kaviar.«

Schon würgend stürzte ich zu einem der Fenster, riss es auf und atmete durch. Adrian hielt sich ein Taschentuch vor den Mund. Nach einer Runde Flachatmen schien die Luft schließlich erträglich. Ein Schwarm großer, pechschwarzer Fliegen hatte sich über der Deckenlampe niedergelassen. Adrian nahm ein Handtuch und wedelte sie hinaus, so gut das ging.

Ich blickte mich um. Der teure Flachbildschirm wirkte wie ein viereckiges totes Auge. Die Blumen auf der Tapete blühten unverdrossen. Das Sofa war von der Spurensicherung nach Fusseln und Hautpartikeln untersucht worden. Essah aus wie frisch gesaugt. Dem Sofakissen fehlte der Mittelscheitel. Auf dem Tisch lagen allerlei Nippes.

»Dann mal los«, schlug ich vor.

Adrian machte jedoch keine Anstalten, aktiv zu werden. Er schaute sich still um. Die braunen Augen hatten einen seltsamen Ausdruck.

»Was ist mit Ihnen?«

»Wo hat man sie gefunden?«

»Im Schlafzimmer«, antwortete ich.

»Haben Sie sie gesehen?«

»Nein.« Er brauchte nicht zu wissen, dass ich schon einmal in der Wohnung gewesen war. »Journalisten kommen gewöhnlich erst dann an einen Tatort, wenn die Leiche schon im Aluminiumsarg liegt. Aber ich habe ein Foto von ihr gesehen.«

»Hat sie sehr leiden müssen?«

»Ersticken ist nicht gerade eine qualfreie Todesart«, meinte ich. »Aber vielleicht ging es schnell. Immerhin war sie eine alte Dame.«

Er nickte. Eine leichte Brise bewegte die Luft im Raum.

»Lassen Sie uns mal in die Schränke schauen. Es muss ja auch persönliche Dinge geben, die die Polizei nicht interessiert haben. Fangen wir mit diesem Schränkchen an.«

Das Teil war ein sogenanntes Vertiko aus dunklem Holz mit vier geräumigen Schubladen. Ich zog die Fächer auf und schaute hinein: russischer Folklorekram, jede Menge lose Fotos und ein Album, Postkarten - die meisten mit Landschaftsmotiven. Pappkartons unterschiedlicher Größe.

Adrian nahm das Fotoalbum und blätterte. »Schauen Sie mal. Das war Oma als junge Frau. Und hier auch - da war sie schon in Deutschland.«

Das erste Bild zeigte ein bildschönes, etwa zwanzigjähriges Mädchen mit dunklem Haar. Es schob ein Fahrrad und lachte unbefangen in die Kamera. Es war mit einem einfachen Rock und einer karierten Bluse bekleidet und befand sich auf einer grob gepflasterten Dorfstraße. Rechts und links davon Holzhäuser. Solche Bauten hatte ich schon auf den Fotos im Potemkin gesehen - russische Bauernarchitektur.

»Sie kam aus einem kleinen Dorf«, erzählte Adrian. »Und später hat sie dann am Theater gearbeitet. Da war sie aber schon übergesiedelt.«

»Sie war Schauspielerin?«

»Nein. Souffleuse. Am Theater hat sie Opa getroffen. Er war Techniker dort. Kulissen und so was. Aber mehr weiß ich nicht.«

»Sie war sehr hübsch«, sagte ich. »Und die Augen haben Sie von ihr.«

Das zweite Foto zeigte Ekaterina Schöderlapp in europäischer Umgebung. Sie war anders frisiert, trug ein Kostüm und hohe Schuhe. Die Unbefangenheit war aus ihrem Blick verschwunden.

Adrian blätterte weiter. »Das bin ja ich. Als Baby.«

»Nehmen Sie das Album doch mit«, riet ich. »Vielleicht kommen ja noch ein paar gute Erinnerungen hoch.«

Auf gut Glück schnappte ich mir den größten Pappkarton, stellte ihn auf den Tisch und öffnete ihn. Briefe. Viele Briefe, mit Satinschleifen zusammengebunden. Alle waren an die Verstorbene gerichtet. Ich schaute nach dem Absender und konnte ihn nicht lesen. Er war in kyrillischer Schrift verfasst. Ich zog das gefaltete Papier aus einem der Umschläge. Handgeschriebene Sätze. »Können Sie Russisch?«

Adrian schüttelte den Kopf. »Leider nicht.«

»Diese Briefe waren Ihrer Oma wichtig«, stellte ich fest. »Sie hat sie fein säuberlich gesammelt und nach Jahren ge-ordnet. Insgesamt vier Päckchen, das jüngste stammt aus diesem Jahr. Das bedeutet, dass sie seit vier Jahren einen regen Kontakt zu jemandem aus ihrer alten Heimat hatte.«

»Den Namen der Stadt kann ich deuten. Das ist Kiew. Und der Absender ist eine Frau. Galina Gubaidulina. Die Straße ist nicht angegeben.«

»Die Briefe kommen mir ziemlich privat vor. Ich würde sie trotzdem gern mitnehmen und übersetzen lassen. Geht das in Ordnung?«

»Klar.«

Adrian blickte eine Weile ins Leere. Dann sagte er: »Irgendwie ist es eigenartig, in den Sachen von Oma zu wühlen.«

»Mir ist auch ein bisschen komisch dabei«, gestand ich. »Wir sollten ein anderes Mal wiederkommen und dann systematisch vorgehen.«

Adrian atmete auf. Auf dem Weg zur Wohnungstür fiel mein Blick auf einen Adapter, der neben einer Steckdose lag.

»Der Adapter gehört zu einem Handy«, murmelte ich. »Gesehen habe ich hier aber keins.«

»Das ist ja auch bei mir«, erklärte Adrian. »Die Polizei hatte es mitgenommen, um es zu überprüfen. Aber ich habe es wiederbekommen. Es befindet sich bei mir zu Hause.«

»Dann lohnt sich eine nähere Betrachtung wohl nicht«, sagte ich und reichte ihm das Aufladegerät. »Wir werden nichts Neues finden. Aber vielleicht trotzdem: Einstöpseln und warten.«

Er schaute mich an und grinste. Ziemlich frech, wie ich fand. »Danke, Frau Grappa. Endlich hat mir jemand gesagt, wie das geht. Allerdings ist es ein russisches Handy. Die Tasten sind kyrillisch beschriftet.«

Soll ich Krimis schreiben?

»Können wir diese Briefe übersetzen lassen?«, fragte ich Peter Jansen und legte ihm die vier Bündel auf den Schreibtisch.

»Grappa! Wie stellst du dir das vor? Das dauert ewig und kostet ein Heidengeld.«

»Stimmt«, gab ich zu. »Bevor ein Übersetzungsbüro das schafft, ist der Mörder von Ekaterina Schöderlapp längst in Rente. Kennst du jemanden, der Russisch spricht?«

Jansen verneinte. »Und du?«

Ich überlegte. »Boris Gogol, seine Gorillas und vielleicht der Wirt aus dem Potemkin. Aber die gehören ja zur Gegenseite. Und dieser Superbulle Dr. Kleist, der kann auch Russisch. Er hat das Telefonat zwischen Gogol und seiner schlagfertigen Gattin verstanden.«

»Prima. Dann gib die Briefe an Kleist weiter.«

»Nur über meine Leiche«, rief ich empört aus. »Die Polizei hat die Briefe in der Wohnung gelassen - warum auch immer. Ich trage diesem Kleist doch nicht die Puschen hinterher.«

»Wäre doch ein hübsches Mitbringsel für die Fete heute Abend«, lächelte Jansen.

»Mist! Die hätte ich fast vergessen! Ich muss für Brinkhoff noch ein Geschenk besorgen. Hast du eine Idee?«

»Der Verlag spendet für den Weißen Ring. Brinkhoff hat doch in der Einladung vermerkt, dass er keine Geschenke will.«

»Er kriegt trotzdem was Persönliches von mir.«

Amüsiert schaute Jansen mich an. »Du wirst doch nicht sentimental?«

Ich warf ihm meinen Extremgiftblick zu.

Er ließ sich nicht beeindrucken. »Wolltet ihr nicht im Alter zusammen eine Detektei aufmachen?«

»Ich glaub, er hat die Nase erst mal voll vom Ermitteln. Der verzieht sich auf ein Traumschiff und tuckert über die Weltmeere. Aber ... warte mal. Ich hab's!«

»Was?«

»Ich verehre ihm einen Gutschein für die Rolle des Hauptkommissars in meinen Büchern.«

»Welche Bücher?«

»Wenn ich zu alt für diesen Job hier bin, werde ich Krimis schreiben. Ich erfinde eine Serienfigur und der Polizist darin heißt Brinkhoff. Wie findest du die Idee?«

»Klasse. Bis dahin vergehen aber noch ein paar Jahre. Und - mal ganz ehrlich, Grappa - zum Bücherschreiben braucht man eine Menge Disziplin. Und einen Verlag. Hast du das?«

»Das werden wir sehen. Was machen wir denn jetzt mit den Briefen?«

»Findest du die wirklich so wichtig?«

»Es ist immerhin auffällig, dass die Oma noch auf diese Weise korrespondiert hat. Es bleibt eine Möglichkeit, etwas zu finden.«

»Ich glaube, dass du dich irrst. Sonst hätte die Polizei die Briefe nicht liegen lassen. Die Oma hat mit der Freundin in Kiew bestimmt nur über Kochrezepte oder Häkelmuster philosophiert.« Langsam nervte Jansen mit seinen ewigen Einwänden.

»So eine Oma war die Schöderlapp nicht. Die Frau war eine Kriminelle.«

»Gut, Grappa«, seufzte Jansen. »Wenn es unbedingt sein muss, dann schieß dir einen Dolmetscher. Oder geh runter zu unserem Pförtner. Der Gossen kommt aus Dunkel-deutschland. Im Arbeiter-und-Bauern-Staat war Russisch die erste Fremdsprache. Vielleicht hat er ja noch ein bisschen behalten.«

»Gute Idee«, meinte ich. »Darauf hätte ich auch selbst kommen können.«

Herr Gossen konnte nach eigenen Angaben noch ziemlich gut Russisch. Seine Schicht war in einer halben Stunde zu Ende und wir verabredeten uns in der Kantine.

Er las die Briefe, murmelte ab und zu ein russisches Wort. Dazwischen Kopfschütteln und ein paar Blicke zu mir.

»Was steht denn nun drin?«, fragte ich. Die Spannung ließ meine Kopfhaut prickeln.

»Also«, begann er, »die Frau, die die Briefe geschrieben hat, heißt Galina Gubaidulina. Und die Frau, die die Briefe bekommen hat, heißt mit Vornamen Ekaterina.«

»Hieß. Die letztere ist tot. Und weiter?«

»Ekaterina wollte zurück in die Ukraine. Galina war dabei, für sie ein Haus zu suchen. Die beiden kennen sich schon lange und haben auch über frühere Zeiten geschrieben.«

»Sie wollte ein Haus kaufen?«

»Ja. Ein Haus mit Garten. Die Frau hat ihr einige Vorschläge gemacht. Sie schreibt, dass die Häuser, die direkt am Dnjepr liegen, teuer sind. Das ist der Fluss in Kiew.« Er zog den Zeigefinger über ein paar Zeilen. »Hier steht's. Achthunderttausend ukrainische Hryvnia! Der Preis für das Haus.«

»Ist das viel?«

»Keine Ahnung«, meinte Gossen.

»Wird irgendwie klar, wie diese Ekaterina an die Kohle gekommen ist?«, fragte ich.

»Nein. Galina hat allerdings gedrängelt. Hier steht: Du musst dich bald entscheiden und das Geld schicken oder brin-gen. Der Mann wartet nicht ewig und ein Haus in solcher Lage ist in Kiew schwer zu finden.«

Der Brief war zwei Wochen vor Schöderlapps Tod eingegangen. Nachdenklich ging ich in mein Zimmer, warf den Rechner an und fand eine Währungstabelle. Achthunderttausend ukrainische Hryvnia waren rund hunderttausend Euro. Die Polizei hatte aber bei der Oma kein Geld gefunden. Hatte sie das Haus vielleicht schon gekauft? Oder das Geld an die Freundin geschickt? Gab es die hunderttausend überhaupt?

Ich musste mit Galina Kontakt aufnehmen. Aber wie? Plötzlich war mir klar, dass ich ohne die Polizei und ihre offiziellen Möglichkeiten nicht weiterkommen würde. Und das an dem Tag, an dem mein Lieblingskommissar aus dem Dienst ausschied und mir nicht mehr helfen konnte.

Adrian fiel aus allen Wolken, als ich ihm den Inhalt der Briefe wiedergab.

»Vielleicht wird die Kohle ja irgendwann gefunden und ich erbe doch noch«, träumte er.

Falsche Feinkost und ... warum werden wir alt?

Das Polizeiorchester spielte gemäßigten Jazz, adrett gekleidete Mädels schleppten Tabletts mit Sekt, Orangensaft und neumodischem Fingerfood durch die Reihen. Die Herren in Dunkelblau oder Grau, die Damen sommerlich und mit Perlen bekettet. Die Bierstädter Prominenz aus Wirtschaft und Politik war angerückt. Die meisten kannte ich mit Namen, und das gefiel mir nicht. Ich war schon viel zu lange in dieser Stadt.

Auch ich hatte mich aufgebrezelt. Statt Hose trug ich

Rock, mein Ausschnitt war tiefer als sonst und meine Schuhe waren hochhackig.

Pöppelbaum schäkerte an einem Stehtisch mit der Bedienung. Die Musiker spielten In the mood. Ich pirschte mich an.

»Hallo, Grappa«, begrüßte er mich. »Kommt der Chef auch?«

»Jansen kommt später. Und du? Wie geht's? Bist du allein hier oder mit deiner neuen Flamme?«

»Hör bloß auf«, stöhnte er. »Ich bin die kaum mehr losgeworden. Und stell dir mal vor, wir wären im Bett gelandet.«

»Abwechslung macht doch Spaß«, grinste ich.

»Meine zarte Psyche hätte das nie und nimmer verkraftet. Fällt dir eigentlich was auf an den Bedienungen hier?«

»Nur das Übliche. Sie sind jung, ganz ansehnlich und gut zu Fuß.«

»Das meine ich nicht. Schau mal auf das kleine Logo auf den T-Shirts.«

Jetzt sah ich es auch: Da prangte der gediegene Schriftzug von Superiore.

»Nicht zu fassen. Da hat der Polizeipräsident sich aber nicht lumpen lassen.«

»Vielleicht macht Silius ja einen Sonderpreis«, plapperte Wayne. »Oder er macht es ganz umsonst.«

»Das glaub ich nicht. Das wäre ja Bestechung«, meinte ich. »Aber seltsam ist es schon. Immerhin wird gegen Silius wegen Steuervergehen ermittelt. Und Superbulle Kleist diniert mit genau diesem Verdächtigen im Potemkin. Mach doch mal ein Bild von so einem Mädel mit Logo. Wer weiß, ob wir da nicht mal nachhaken wollen.«

Das Orchester war bei Dixieland angelangt. Die Halle des Präsidiums füllte sich. Die Ehrengäste erschienen. Die Musiker spielten einen Tusch und Applaus brandete auf.

In der nächsten Stunde wurden Reden geschwungen, die Brinkhoff in den Himmel lobten - er ließ es stoisch über sich ergehen. Sein Anzug war verknautscht und er sah so aus, als sehne er das Ende der Veranstaltung herbei.

Zum Schluss stellte der Polizeipräsident den Neuen vor. Friedemann Kleist nahm die Vorschusslorbeeren mit ironischem Lächeln entgegen.

Endlich entließ uns der Polizeipräsident in den gemütlichen Teil des Abends. Jansen war inzwischen auch eingetroffen und wir zogen uns - Pöppelbaum im Schlepptau - an einen Tisch zurück. Nicht weit von uns entfernt saßen Brinkhoff, Kleist und der Präsident zusammen mit dem Oberbürgermeister und ein paar Parteigrößen.

»Ich brauche ein Glas Sekt für meinen Kreislauf«, stöhnte ich. »Das lange Stehen auf hohen Hacken war noch nie mein Ding. Und vor zehn Jahren hab ich das noch besser durchgehalten. Warum müssen die Menschen alt werden? Kann mir das einer von euch sagen?«

Jansen und Pöppelbaum schauten sich an. Ich wusste genau, was sie dachten: Grappa hat wieder mal eine ihrer Sinnkrisen. Zum Glück trabte eine Kellnerin an und stellte eine nette Kollektion von Weinen auf den Tisch.

»Hübsches Ding.« Wayne sah ihr nach, wie sie davonstiefelte. Auch Jansens Augen leuchteten.

»Überprüf erst mal, was sie unterm Rock hat«, giftete ich. »Sonst ist die Enttäuschung vielleicht groß.«

Pöppelbaum wurde rot und Jansen verstand Bahnhof. Die Band legte wieder los und die ersten Gäste schoben sich Richtung Büffet.

»Ich geh mal zu Brinkhoff«, kündigte ich an.

Der Hauptkommissar a. D. stand in der Wartereihe vor den Speisen.

»Guten Abend, Herr Brinkhoff. Wie fühlen Sie sich nach so vielen Elogen?«

»Irgendwie erschöpft. Ich hab gar nicht gewusst, wie toll ich war. Was sagen die erst bei meiner Beerdigung?«

Wir lachten.

»Das Essen heute hat sich der Präsi ja was kosten lassen«, sagte ich. »Superiore Feinkost ist ja nicht gerade McDonalds.«

»Bitte?« Brinkhoff war verdattert. »Das Zeug hier stammt von Silius?«

»Ja, die Kellnerinnen tragen sein Logo auf der Bluse.«

»Das werde ich klären.«

Er ließ, mich stehen. Sein entschlossener Gang gefiel mir. Vielleicht kam jetzt ein bisschen Stimmung auf.

»Was war das denn?«, fragte Jansen.

»Superiore Feinkost«, erläuterte ich. »Unser Jubilar fiel aus allen Wolken.«

»Guck mal!«

Wir sahen Brinkhoff mit dem Polizeipräsidenten reden.

»Essen wir trotzdem was?«, fragte Jansen.

»Na, klar. Aber - es muss nicht immer Kaviar sein.«

»Dann mal los.«

Eins musste ich zugeben - die Sachen sahen lecker aus. Ich bugsierte ein paar nette Kleinigkeiten auf den Teller: Tomatensalat mit Mozzarella, Parmaschinken mit Melone und mit durchwachsenem Speck umhüllte Datteln. Jansen mochte es deftiger: Leberpastete mit Trüffeln, verschiedene Minisalami und Zwiebelbrot.

An unserem Tisch erwartete uns Brinkhoff. Er hatte sich gesetzt und unterhielt sich mit dem Bluthund, der sich noch nicht ans Büffet begeben hatte.

»Der Präsident hat nicht gewusst, wem er den Auftrag für das Catering gegeben hat«, teilte Brinkhoff mit. »Die Ge-schäftsstelle hat das allein entschieden. Drei Angebote und Silius war angeblich der Günstigste und Beste. Eine peinliche Panne.«

»Macht doch nichts«, meinte ich. »Dr. Kleist geht ja mit Silius sogar einen trinken. Ich finde es schön, wenn Menschen sich verstehen. Sozusagen über die Grenzen der Gesetze hinweg.«

»Hör auf, Grappa«, bat Jansen. »Verdirb uns nicht den Abend. Außerdem kommt Hauptkommissar Kleist gerade auf uns zu. Lächle bitte!«

Krampfhaft zog ich die Mundwinkel nach oben. Der promovierte Bulle trug einen lässig geschnittenen Anzug mit einem hellen Shirt. Damit verletzte er die Kleiderordnung, denn alle anderen Herren hatten Hemden unter ihren Jacketts. Ich musste zugeben, dass er nicht übel aussah.

»Darf ich?«, fragte Kleist und setzte sich.

»Hallo, Herr Dr. Kleist. Wie fühlen Sie sich als Boss der Abteilung?«

»Wissen Sie, Frau Grappa, mir sagt diese Position gar nichts. Man wird an irgendeinen Platz gestellt und macht seine Arbeit. Natürlich muss einer die Leitung übernehmen, und jetzt ist es eben an mir. Eine besondere Befriedigung schöpfe ich nicht daraus. Darf ich Ihnen nachschenken?«

»Aber gern.« Seine Art irritierte mich schon wieder.

Das Orchester jazzte weiter. Kleist goss den Chianti in mein Glas und wechselte ein paar Worte mit Jansen und Pöppelbaum.

Ich nahm einen kräftigen Schluck von dem Wein und bemühte mich erneut, ein freundliches Gesicht zu machen.

Kleist und Jansen unterhielten sich angeregt, aber ich hatte keine Lust, die Ohren zu spitzen, um den Talk verfolgen zu können.

»Ich muss Ihnen etwas sagen«, raunte ich Brinkhoff zu, als die Band pausierte.

»Nur zu, Frau Grappa.«

»Ich hab in meinem Leben viele Bullen kennengelernt. Alle hatten sie irgendeine Macke. Bis auf Sie!«

»Das höre ich gern. Aber ich kann mich revanchieren. Ich hab in meinem Leben viele Journalisten getroffen. Alle hatten Macken. Aber Sie, Frau Grappa, haben die nettesten.«

Wir lachten. Ich bemerkte, dass Kleist uns beobachtete. Unsere Blicke trafen sich. Für einen Augenblick ließ er seine Distanz beiseite und guckte freundlich. Prompt goss er mir nach. Wenn das so weitergeht mit dem Wein, dachte ich, werde ich ihn nachher noch sympathisch finden. Ich musste auf Mineralwasser umsteigen.

»Sie wollte weg«, sagte ich. »Nach Kiew.«

»Wer?«, fragte Brinkhoff.

»Die Schöderlapp. Sie musste irgendwoher Geld haben.«

Brinkhoff, Jansen, Pöppelbaum und Kleist waren ganz Ohr.

»Sie hatte eine Freundin in Kiew. Galina. Den Nachnamen kann ich nicht aussprechen. Die hat ein Haus für sie gesucht. Für umgerechnet hunderttausend Euro.«

»Woher wissen Sie das alles?« Kleists Ton war scharf.

»Aus persönlichen Briefen«, erklärte ich. »Sie befanden sich in der Wohnung der Schöderlapp. In einem Pappkarton.«

»Was haben Sie in dieser Wohnung zu suchen?« Der neue Chef der Mordkommission hatte nun einen Verhörton angeschlagen.

»Die Wohnung ist freigegeben. Ich war dort mit dem Enkel der Schöderlapp. Er muss die Wohnung räumen und bat mich um Hilfe. Ganz privat. Und so fanden wir die Briefe. Die Polizei hat sie wohl nicht für wichtig gehalten. Sie sind ja auch in kyrillischer Schrift verfasst.«»Das ist eine Ermittlungspanne«, stellte Kleist fest und schaute Brinkhoff an.

Der lehnte sich entspannt zurück und lächelte. Seine Handbewegung sagte: >Nicht mein Bier.<

»Ich stelle Ihnen die Briefe gern zur Verfügung«, bot ich an. »Sie können doch bestimmt Russisch, Herr Kleist.«

»In der Tat«, meinte er, »aber Sie offenbar auch.«

»Nicht doch. Ich kenn nur jemanden ...«

»Hunderttausend Euro sind eine ganz nette Summe«, sagte Jansen. »Haben Sie das Geld denn nicht gefunden?«

»Es gibt kein Geld. Wenn es da war, dann hat der Mörder es vielleicht entdeckt und mitgenommen«, meinte Brinkhoff.

»Vielleicht gibt es deshalb kein Geld, weil Frau Schöderlapp es noch nicht hatte, jedoch wusste, dass sie es erhalten würde. Dann ist es kein Raubmord an der Oma, sondern die Oma hat jemanden erpresst«, warf ich in die Runde. Pöppelbaum goss mir Wasser ein. »Finden Sie den Typen, der ihr die Kohle zahlen wollte, und Sie haben den Mörder.«

»Danke für Ihre Belehrungen.« Kleist griff nach dem Chianti. »Noch Wein?«

»Nein. Nehmen Sie doch welchen. Dann werden Sie vielleicht etwas lockerer!«

»Nein, danke. Ich trinke niemals Alkohol.«

»Das ist ein Fehler.«

»Für mich nicht. Ich bin trockener Alkoholiker.«

»Willkommen im Club«, lächelte Jansen.

Das Polizeiorchester spielte nun Tanzmusik. Foxtrott, Rumba und ähnlich Antiquiertes. Das hatte ich schon vor vierzig Jahren in der Tanzschule nicht gelernt.

Kleist und Brinkhoff verließen uns, um an anderen Tischen ihre Honneurs zu machen.

»Ganz schön offen«, meinte ich. »Dass er einfach so zugibt, ein Alkoholproblem zu haben. Hätte ich ihm nicht zugetraut.«

»Offenheit ist die einzige Möglichkeit, das hinter dir zu lassen«, sagte Jansen. »Sonst kommst du nie aus dem Teufelskreis heraus.«

»Und warum bringe ich meine leeren Weinflaschen immer in den Glascontainer, bevor Besuch kommt?«

»Darüber solltest du mal nachdenken, Grappa.«

Gorillas ohne Käfig

Am nächsten Morgen überraschte mich eine Mitteilung der Polizeipressestelle. Wlad und Nikita waren gegen eine hohe Kaution aus der Untersuchungshaft entlassen worden. Der Besitz des tödlichen Baseballschlägers reichte nach unserem Recht nicht aus, die Gorillas im Gefängnis festzuhalten. Die Alibis der beiden waren nicht so schnell zu erschüttern. Außerdem sei die Mordwaffe in der Sporthalle vielen Leuten zugänglich gewesen.

Aus alter Gewohnheit wählte ich Brinkhoffs Nummer und war überrascht, dass er sich nicht meldete. Das wird dir noch häufiger passieren, dachte ich. Die Frauenstimme am anderen Ende der Leitung gehörte Kleists Sekretärin.

»Grappa vom Tageblatt. Kann ich Herrn Dr. Kleist sprechen?«

»Worum geht es?«

»Um die beiden ungeklärten Morde, an denen sich Ihr Chef die Zähne ausbeißt.«

»Wenn Sie von der Zeitung sind, richten Sie Ihre Fragen doch bitte an die Pressestelle.«»Sie verstehen nicht richtig. Ich habe keine Fragen, sondern Hinweise«, schnippte ich. »Und die gebe ich nur an Herrn Kleist persönlich weiter.«

»Moment.«

Sie drückte mich weg, meldete sich wenig später wieder und verband mich.

»Ich würde Ihnen die Briefe vorbeibringen. Wir müssen diese Galina aus Kiew finden. Sie erinnern sich?«

»So weit reicht mein Gedächtnis noch, Frau Grappa. Geben Sie die Briefe unten beim Kollegen in der Information ab. Ich sehe sie mir dann an.«

»Ich übergebe Sie Ihnen nur persönlich.«

»Das wird schwierig, denn ich bin sehr beschäftigt. Soll ich Ihnen eine Streife vorbeischicken? Dann müssten Sie sich nicht hierher bemühen.«

»Ich gebe sie dem Einarmigen in der Pförtnerloge«, resignierte ich.

Höflich bedankte er sich.

Ich knirschte mit den Zähnen, sammelte die Briefe von Ekatarina Schöderlapp zusammen, verstaute sie in einem Jutebeutel und meldete mich bei Jansen ab.

»Wohin geht es?«

»Ich bringe die Briefe ins Präsidium. Ich komme nicht weiter in der Sache. Und Kleist soll ja auch mal ein Erfolgserlebnis haben. Er hat Wlad und Nikita aus der U-Haft entlassen. Gegen Kaution.«

»O, ihr habt ein Date zu zweit?«, grinste Jansen süffisant.

»Nicht wirklich«, nuschelte ich. »Ich geb die Briefe beim Pförtner ab. Das war es dann wohl. Aber für eine Story reichen die Briefe allemal. Kaviar-Oma wollte aussteigen - oder so ähnlich.«

Der Einarmige - er wurde auch Rambo genannt - war ein früheres Mitglied eines Spezialeinsatzkommandos. Irgendein Amokläufer hatte dem armen Kerl den Arm weggeschossen. Jetzt fristete er sein Dasein in der Informationsstelle des Präsidiums. Ein ruhiger Job - jedenfalls tagsüber. Nachts hatte er mehr zu tun, denn die Ausnüchterungszellen befanden sich im Keller des Gebäudes. Sie waren bei Fußballspielen, Rockkonzerten und Demonstrationen meist ausgebucht. In solchen Nächten war der Einarmige ein gern gesehener Kollege. Er hatte einen Stahlblick und ein paar Messer in der Stimme.

»Hallo, Rambo«, begrüßte ich ihn. »Ich hab hier was abzugeben. Für den Neuen in Brinkhoffs Büro.«

Die Tasche ging nicht durch den Schlitz. Rambo winkte mich in den kugelsicheren Glaskasten.

»Alles klar sonst?« Auf Rambos PC rekelte sich eine halb nackte Blondine auf einer Harley. Sie sah aus wie eine etwas ältere und üppigere Schwester von Kiki Moreno.

Er sah meinen Blick und grinste. »Man gönnt sich ja sonst nix.«

»Schon gut«, meinte ich. »Und wie geht's gesundheitlich

so?«

»Nachwachsen tut der nicht mehr.« Rambo zuckte mit dem Armstummel. »Der Sack ist für Kleist?« Er musterte die Tasche neugierig. Ich hatte die Tragehenkel zusammengebunden, sodass er nicht hineinschauen konnte.

»Genau. Kleist weiß Bescheid.«

Rambo deponierte den Beutel in einem Fach. »Gebongt.«

Mein Handy klingelte. Es war Adrian - und er war völlig aufgedreht. »Ich habe Galina Gubaidulina gefunden! Als Omas Handy aufgeladen war, habe ich die letzten SMS-Eingänge angeguckt. Kyrillisch. Erst gestern hat sie der Oma was geschrieben! Und die Handynummer steht fett obendrüber.«

»Das ist sehr gut«, freute ich mich. »Können wir uns treffen?«

»Klar.«

»Ich brauch den Sack doch noch mal«, sagte ich dem Einarmigen. »Ich hab vergessen, was Wichtiges reinzutun.«

Rambo drückte mir den Beutel wieder in die Hand. »Geschenke nimmt der Neue sowieso nicht an.«

»Das gehört sich für einen Polizisten ja auch so. Außerdem habe ich nichts zu verschenken.«

Wir trafen uns vor dem Pförtnerkabuff der Zeitung. Gossen, den ich sofort angerufen hatte, erwartete uns schon. Wir erklärten ihm die Lage so weit, wie er Bescheid wissen musste. Er übersetzte uns die SMS auf dem Handy: Wo bist du? Was ist mit dir? Ich mache mir Sorgen. Galina.

Ich hätte das Gespräch, das wir gleich mit Galina führen würden, gern aufgezeichnet, doch ich hatte kein entsprechendes Gerät. Außerdem war die Aufzeichnung von Telefongesprächen ohne Einwilligung des Gesprächspartners ein Straftatbestand. Und wir konnten sowieso kein Russisch. Ich hatte Fragen zusammengestellt, die der Pförtner Galina stellen sollte, und ihn gebeten, alles mitzuschreiben. »Sagen Sie ihr, dass Sie ein Freund der Schöderlapp sind. Die Handynummer haben Sie von ihr. Und erzählen Sie ihr gleich, dass ihre Freundin ermordet worden ist. Ein Schock lockert gewöhnlich die Zunge.«

Er tippte die Nummer ein und ließ es lange durchläuten. Endlich meldete sich jemand am anderen Ende. Gossen stellte sich vor - so viel kapierte ich. Der Dialog verlief flüssig. Gossen machte sich eifrig Notizen.

Nach zehn Minuten beendete er das Gespräch. »Die hat sich die Seele aus dem Leib geheult. Die beiden waren wirk-lieh gut befreundet. So ein schrecklicher Tod! Das Leben kann hässlich sein.«

»So ist es. Die Hässlichkeit ist aber nicht immer nur da, wo man sie erwartet. Ekaterina war keine nette arme Oma.«

»Jedenfalls scheint diese Galina trotz ihres Alters noch voll im Leben zu stehen. Ich mache aus meinen Notizen mal eben etwas Lesbares, dann bekommen Sie die Antworten auf Ihre Fragen. Ich brauche eine halbe Stunde.«

Wir verzogen uns in ein Café in der Nähe und redeten nicht viel. Adrian beschäftigte sich mit seinem Kräutertee und ich trank einen Cappuccino. Meine Nerven flatterten. Endlich war ich einen Schritt weitergekommen! Ich telefonierte mit Jansen und gab ihm eine Kurzfassung der Ereignisse durch.

»Bestens, Grappa«, meinte er. »Das können hundert Zeilen auf der eins werden.«

Die halbe Stunde war endlich um. Gossen reichte mir eine Diskette. »Da ist alles drauf.«

Im Regenwald wächst alles schneller

WENDE IM MORDFALL SCHÖDERLAPP: WER WOLLTE KAVIAR-OMA 100.000 EURO ZAHLEN? Ekaterina Schöderlapp wollte Deutschland verlassen und in ihre Heimat, die Ukraine, zurückkehren. Das behauptet zumindest eine Freundin der ermordeten 78-Jährigen. Galina G. aus Kiew ist im Besitz von Briefen, in denen die Tote von einer Geldzahlung sprach, die sie erwartete. Wörtlich schrieb E. Schöderlapp: Ich habe lange genug die Drecksarbeit für andere gemacht. Jetzt muss ich selbst sehen, wo ich bleibe. Im weiteren Verlauf des Briefes berichtet Schöderlapp aber auch von Schwierigkeiten, an

die Summe heranzukommen. Zitat: Er will noch nicht so, wie ich will. Aber ich habe Möglichkeiten, ihn umzustimmen. Bei dem unbekannten Geldgeber muss es sich also um einen Mann handeln. Galina G. zeigte sich in einem Telefongespräch entsetzt über den Mord an ihrer Freundin. Schöderlapp hatte sie beauftragt, nach einem Haus Ausschau zu halten. Galina G.: »Ich fand das Richtige für sie - eine Villa mit großem Garten direkt am Fluss.« Das Haus sollte 800.000 Hryvnia kosten, was 100.000 Euro entspricht - eine für die Ukraine gigantische Summe. Ein Vertragsabschluss stand kurz bevor. Doch dann meldete sich Schöderlapp nicht mehr bei ihrer Freundin in Kiew - sie begegnete ihrem Mörder. Galina G. weiß nicht viel über den Mann, der zahlen sollte. Aber sie kennt die Summe, welche die schmuggelnde Oma verlangte: 150.000 Euro. Die Villa und etwas Starthilfe dazu. Ekaterina hatte eine geschäftliche Beziehung zu diesem Mann, verachtete ihn aber, so die trauernde Freundin in der Ukraine. »Ich bat sie, vorsichtig zu sein. Doch sie meinte, dass ihr keine Gefahr drohe.« Viele neue Fragen stellen sich: Wer ist der Mann, der zahlen sollte? Warum sollte er zahlen? Ist Erpressung im Spiel? Wenn er Schöderlapps Forderung erfüllt hat - wo ist das Geld geblieben? Ist der Unbekannte der Mörder?

Unsere Zeitung wird den Kontakt zu Galina G. aufrecht halten. Sie versichert, alles tun zu wollen, damit die Tat aufgeklärt wird: »Ich bin auch bereit, mit den deutschen Behörden zusammenzuarbeiten.« Bisher jedoch hat die Mordkommission keinerlei Anstalten gemacht, Galina G. zu befragen. Die Briefe, die sich die beiden Freundinnen in den letzten Jahren schrieben, wurden von der Polizei übersehen oder als unwichtig eingestuft. Der Enkel der Toten fand sie bei der Wohnungsauflösung und wandte sich an das Bierstädter Tageblatt.

Die Bierstädter Mordkommission musste übrigens eine weitere Schlappe einstecken. Die beiden festgenommenen Leibwächter

des russischen Paten Boris Gogol, der sein Geld mit dem Import russischer Waren nach Deutschland verdient, sind wieder auf freiem Fuß. Für den Zeitpunkt, als der Fotograf Hein Carstens in seinem Hotelzimmer erschlagen wurde, konnten sie ein Alibi nachweisen. Auch die bei den beiden Männern gefundene Mordwaffe, ein Baseballschläger, reichte dem Haftrichter nicht zur Bestätigung des Haftbefehls aus. Der Schläger sei für viele Menschen zugänglich gewesen: Normalerweise liegt er in der Sporthalle auf Gogols Anwesen.

Während ich die Ereignisse noch mal kurz chronologisch zusammenfasste, fiel mir auf, dass eine Figur in der Story immer noch ziemlich farblos war: Peter Silius. War er der Erpresste? Oder doch Gogol? Oder jemand, der überhaupt noch nicht aufgetaucht war? Nein, dachte ich, der Mörder ist nicht immer der Gärtner. Aber auch nicht der, der es auf den ersten Blick zu sein scheint.

Sarah unterbrach meine Grübeleien. »Kiki spielt wieder mit«, rief sie in mein Büro hinein. »Die Sendung fängt gerade an.«

Vor der Glotze hatte sich eine gemütliche Runde zusammengefunden. Es gab Kaffee, Weingummi und die bröckeligen Erdnusskekse, die fast so gut schmeckten wie meine geliebten Mandelhörnchen. Simon Harras und Azu-Biene Vanessa - sie hatte neuerdings feuerrote Strähnen im Haar - hatten die Schüssel zwischen sich gestellt und machten sich über die Dinger her. Ich bemühte mich, die Kekse zu ignorieren.

Die Vorspannmusik von Gute Tage - schlechte Tage war soeben verklungen. Tatsächlich, sie hatten Kiki Moreno in die Serie zurückgeholt. Die erste Szene spielte im Halbdunkel.

Detektiv Jerome und Sandy laufen Hand in Hand zwischen Bäumen hindurch. Die Blondine ist außer Atem. In der Ferne fallen Schüsse.

»Wie hat er sie denn entdeckt?«, fragte ich verdattert. »Vor ein paar Tagen schmorte sie doch noch im Verlies.«

»Er hat die Gräfin observiert. Die hat sich mit einem Mann getroffen, der einen Hund hatte. In einem unbeobachteten Augenblick hat Jerome dem Hund einen Peilsender ins Fell gesteckt. Und so fand er Kiki.« »Das ist ja mal originell«, grinste ich.

Schnitt. Die Mutter des Kleinen Krokodils liegt nachdenklich auf einem geblümten Sofa - die Beine in eine flauschige Decke gehüllt. Sie wirkt angestrengt, denn sie hat ja Krebs. Lächelnd denkt sie an ihren Sohn, schließt die Augen, erinnert sich. Die Farben verschwinden aus dem Bild. Rückschau. Indianerdorf. Eine Hütte. Weise Indianerfrauen stehen um ein Lager aus Blättern. Darauf liegt eine Frau in den Wehen. Sie schreit, die alten Medizinfrauen palavern lauter. Ein weiterer Schrei. Nahaufnahme eines Babys. Es wird der Mutter in die Arme gelegt.

»Wie niedlich«, seufzte Susi.

»Das Kind da ist mindestens drei Monate alt«, nörgelte Stella. »Kommt man mit drei Monaten auf die Welt?«

»Im Regenwald wächst eben alles schneller«, warf Simon ein.

»Ja, weil es ständig regnet«, stimmte ich zu.

»In echt?«, fragte Sarah.

»Yep.«

Schnitt.

Das Schicksal meint es gut mit Sandy und Jerome. Eine Jagdhütte steht am Fluchtweg der beiden. Sie ist zufällig nicht verschlossen. Das junge Paar geht vorsichtig hinein. Niemand da. Sandy klagt über einen Dorn im Fuß und lässt sich elegant auf ein Sofa fallen. Jerome kniet sich vor sie und krempelt das Hosenbein hoch. Berührt ihre Haut. Bekommt einen engen Blick. Sandys Gesicht in Großaufnahme. Sie stöhnt leise. Ob aus Schmerz oder sexueller Erregung wird nicht klar.

»Der ist der Nächste, der sie flachlegt«, mutmaßte Vanessa. »Aber endlich mal einer in ihrem Alter.«

Ich hatte genug und ging in mein Zimmer. Jansen hatte den Artikel freigeschaltet und nur wenig geändert.

Auf dem Weg zum Parkplatz hatte ich das Gefühl, etwas übersehen zu haben. Ich versuchte, den Gedanken zu packen, doch es gelang mir nicht. Wie ein Wattebausch entschwebte er, wenn ich ihm näher kam.

Dann: Hein Carstens! Er war der Gedanke. Er passte nicht in die Erpressergeschichte. Mit Kaviar hatte er nichts zu tun. Aber welche Rolle spielte er dann? War er der Trumpf im Ärmel der Schöderlapp für den Fall, dass die Erpressung nicht klappte?

Zu Hause ging ich das Gesprächsprotokoll, das Gossen erstellt hatte, noch einmal durch. Auf die Frage: Wer war der Mann, der zahlen sollte?, antwortete Galina Gubaidulina Folgendes: »Ich kenne seinen Namen nicht. Aber sie verachtete ihn. Angst hatte sie überhaupt nicht. Als ich sie bat, vorsichtig zu sein, lachte sie nur und meinte, dass der Mann keine Chance gegen sie hätte. Er sei ein ängstlicher Wicht, der schon zusammenzuckt, wenn sie ihre Stimme erhebt.«

Ein ängstlicher Wicht! Die Bezeichnung passte nicht zu Gogol. Der Russe war sichtbar ein Koloss und der Letzte, der sich von einer 78-jährigen Frau einschüchtern lassen würde.

Ich las weiter und sammelte aus jeder Antwort die Informationen, die dem Unbekannten zuzuordnen waren, und schrieb sie auf ein Blatt Papier. Nach einer Stunde stand da Folgendes:

Der Mann hat etwas zu verbergen.

Er ist bereit, Risiken einzugehen, damit es nicht ans Tageslicht kommt.

Er hat Angst und ist unsicher, lässt sich »niederschreien«. Er hat genug Geld, um hunderttausend Euro Schweigegeld zu zahlen. Und mehr.

Er wird von seiner Erpresserin nicht nur ausgenommen, sondern auch verachtet.

Fazit: Der Mann war eine labile Person, die aber - in die Enge getrieben - durchaus handeln konnte. Aber bedeutete das auch, in der Lage zu sein, eine Plastiktüte zu nehmen, sie einer alten Frau über den Kopf zu stülpen und so lange zu warten, bis der Widerstand des Opfers erlahmte? Die Schreie zu hören, dann das Stöhnen und Röcheln bis zum letzten Zucken?

Kikis letzter Drehtag

Die Nacht verbrachte ich in einer embryonalen Haltung - tief in mein Bett vergraben. Die schweren Träume waren jedoch verblichen, als ich kurz vor zehn Uhr aufwachte. Mir fiel gerade noch rechtzeitig ein, dass es Samstag war und ichnicht zur Redaktion fahren musste. Ich warf mich in bequeme Klamotten und holte das Bierstädter Tageblatt aus dem Briefkasten.

Ich schlug die erste Lokalseite auf. Es war immer wieder eine Befriedigung meiner Eitelkeit, wenn ich die Autorenzeile las: Von Maria Grappa. Neuerdings gab es neben dem Namen des Reporters ein kleines Porträt, um die Leser- Blatt-Bindung zu verbessern. Das hatte nicht nur Vorteile, denn nun wussten die Leute, die angegriffen oder verarscht wurden, wie der Reporter aussah, dem sie den Artikel über sich verdankten. Ich hatte deshalb eines meiner Jugendfotos zur Verfügung gestellt.

Im Kühlschrank herrschte die übliche Leere. Immerhin war noch Kaffeemehl im Haus. Das frisch aufgebrühte Getränk machte mich endgültig wach. Das Handy klingelte. Die Nummer des Anrufers war unterdrückt. Ich ließ es klingeln. Die Mailbox sprang an. Dann sagte mir ein hoher Ton, dass ich eine Nachricht erhalten hatte.

Sie stammte vom Bluthund. Im Hintergrund Straßengeräusche und aufgeregte Stimmen. »Grappa, melde dich bei mir! Es ist was Schlimmes passiert. Also, mach schon!«

Na gut. Ich rief ihn zurück. »Was ist denn los?«

»Kiki Moreno ist tot. Überfahren. Fahrerflucht.«

Die Straße war gerade und rechts und links von Bürgersteigen begrenzt. Ich sah Menschen und Blaulicht und hörte aufgeregte Stimmen. Ein Kombi parkte mit offener Rück- klappe. Neben Wayne waren noch andere Bluthunde hergelockt worden. Ich drückte mich an den Schaulustigen vorbei. Die Polizeibeamten hatten einen Sichtschutz aufgestellt, der neugierige Blicke und unerwünschte Foto- oder Filmaufnahmen unterbinden sollte.

Pöppelbaum entdeckte mich und trabte an. »Der Wagen kam von hinten und hat sie voll erwischt. Sie hatte keine Chance.«

»Ich konnte sie zwar nicht leiden, aber das geht zu weit«, meinte ich. »Sie hat sich so angestrengt, groß rauszukommen, und jetzt das!«

Hinter dem Sichtschutz trat Kleist hervor. Er machte ein ernstes Gesicht und schaute durch mich hindurch.

»Weißt du was über den Wagen?«, fragte ich.

»Null. Ich hab den Funk abgehört und bin sofort hierher gedüst.«

Zwei Sanitäter trugen eine Bahre zu dem Leichenwagen. Der Körper darauf war mit einem Laken bedeckt.

»Bist du sicher, dass es Kiki Moreno ist?«, fragte ich noch einmal.

»Natürlich. Ich hab sie genau erkannt.«

»Wenn alle wissen, wer die Tote ist, geht hier die Post ab«, raunte ich. »Was hast du im Kasten?«

»Notarzt, Polizei und den Körper auf der Straße. Und natürlich Kleist und Kollegen. Und jetzt den Abtransport.«

Kleist und andere Beamte bewegten sich auf einen Streifenwagen zu. Der Hauptkommissar durfte mir nicht durch die Lappen gehen.

»Herr Kleist, warten Sie!«, rief ich und rannte zu ihm.

Er hielt inne. Sein Gesicht sah aus, als wünschte er einen großen Regenschirm herbei. Der Regen war ich.

»Das Opfer heißt Kiki Moreno«, behauptete ich laut. Die Kollegen Journalisten spitzten die Ohren.

»Ich kann dies weder dementieren noch bestätigen. Wir werden uns zu gegebener Zeit an die Medien wenden.«

»Die Tote ist Kiki Moreno!« Ich hatte an Lautstärke noch zugelegt. »Wer hat sie überfahren? War es ein Unfall oder

Mord? Haben Sie einen Verdächtigen? Gibt es Zeugen? Ein Motiv?«

Kleist seufzte. »In der Bibel gibt es sieben Plagen der Endzeit. Seit heute weiß ich, dass es acht sind.«

Er ließ mich stehen und verschwand im Auto.

Pöppelbaum grinste. »Der ist ja drauf!«

»Ja, auch ich find ihn irgendwie witzig«, schmunzelte ich. »Und ich hab erreicht, was ich wollte. Nun wissen auch die lieben Kollegen, wer das Unfallopfer ist. Was glaubst du, was jetzt medientechnisch abgeht?«

»Die große Hysterie«, nickte der Bluthund. »Und Kleist hat den dritten Todesfall an der Hacke. Und keinen Plan.«

»Ach, dieser Könner wird das alles noch mit links lösen«, beruhigte ich Wayne. »Um den müssen wir uns keine Sorgen machen.«

Natürlich waren die elektronischen Medien schneller als wir. Schon eine Stunde später sendete das Radio die ersten Meldungen. Das Fernsehen brachte die Nachricht in den Magazinen, die zu unterschiedlichen Zeiten liefen. Die Deutsche Presse-Agentur veröffentlichte ein ausführliches Interview mit dem Geschäftsführer der TV-Firma, die Gute Tage - schlechte Tage produzierte. Alle gebärdeten sich, als sei Kiki Moreno die einzige Hoffnung des europäischen Films gewesen.

Auch Peter Jansen hatte von dem Vorfall Notiz genommen und rief an. »Es scheint nicht klar zu sein, ob Unfall oder Mord. Was sagst du, Grappa?«

»Die Straße ist übersichtlich und verläuft gerade«, erklärte ich. »Wer da jemanden totfährt, macht es mit Absicht.«

»Wer könnte das getan haben?«

»Kannst du keine einfachere Frage stellen? Gogol vielleicht - weil er sie loswerden wollte oder weil er rausgekriegthat, dass sie mit Wlad vögelte. Wlad könnte auch Gründe haben - sie war ihn vielleicht leid. Ganz oben auf der Liste steht für mich allerdings Gogols Gattin. Sie hat der Maus ja schon einmal handgreiflich klargemacht, was sie von der Affäre ihres Göttergatten hält, und Kiki eine Tracht Prügel verabreicht.«

»Okay, Grappa. Du hast zwar morgen keinen Dienst, aber ich erwarte dich trotzdem im Verlag.«

»Wir könnten heute schon eine Sondermeldung rausgeben und plakatieren.«

»Nein, nein. So wichtig ist das nun auch wieder nicht. Kiki Moreno war ja nicht Angelina Jolie. Es reicht, wenn wir in der Montagsausgabe einen unaufgeregten Artikel bringen.«

Gänseleber und ein Geständnis

Die nächsten beiden Stunden verbrachte ich in der menschenleeren Redaktion. In dieser Umgebung konnte ich gut denken. Irgendwo summte ein nicht heruntergefahrener Rechner, ab und zu klingelte ein Telefon, das Faxgerät spie Blätter aus.

Endlich - da war sie, die gemeinsame Pressemitteilung der Mordkommission und der Staatsanwaltschaft. In ihr wurde bestätigt, dass Karin B. (24) möglicherweise Opfer eines Tötungsdeliktes geworden war. Ein Fahrzeug hatte sie hinterrücks erwischt. Lackspuren wurden zurzeit analysiert. Zeugen sollten sich melden.

Das war ärmer als karg. Aber es wäre doch gelacht, wenn ich daraus keine spannende Geschichte machen könnte. Kiki war immer für eine Story gut. Auch, wenn es jetzt ein Finale war.

Das Knurren meines Magens erinnerte mich daran, dass ich keinerlei Lebensmittel zu Hause hatte. Die Läden hatten noch geöffnet und Superiore Feinkost lag auf meinem Weg.

Zwanzig Minuten später hatte ich den Laden erreicht. Die Schiefertafel vor dem Schaufenster offerierte unter anderem frischen Hummer zum Sonderpreis von 48 Euro pro Kilo. Fünfundzwanzig Austern gab es schon für 32 Euro. Und Foie Gras d'Oie Entier en Gelee au Sauternes im 200- Gramm-Glas für schlappe 42 Euro.

Bevor ich über die Dekadenz der Menschen in Westeuropa nachsinnen konnte, entdeckte ich im Inneren des Geschäftes den Inhaber: Peter Silius. Er sprach mit einer Verkäuferin. Ich drückte die Tür auf und stand im Laden.

»Guten Tag. Kann ich Ihnen helfen?«, fragte die Verkäuferin lustlos.

»Vielleicht später. Hallo, Herr Silius. Maria Grappa vom Tageblatt. Kann ich Sie sprechen?«

»Ich gebe keine Interviews«, meinte er. Seine Körperhaltung drückte starkes Unbehagen aus. Er sprach langsam und leise. Ich grinste innerlich. Wer so unter Druck stand wie Silius, war leicht aus der Fassung zu bringen.

»Können wir irgendwo hingehen, wo wir ungestört sind?«

»Hören Sie schlecht? Ich habe kein Interesse an einem Gespräch mit Ihnen! Ich habe schon genug Ärger.«

»Vielleicht kriegen Sie noch mehr, wenn Sie nicht mit mir reden«, lächelte ich.

»Was soll das denn heißen? Wollen Sie mich nötigen? Hauen Sie ab!« Seine Stimme war jetzt kraftvoller geworden, doch zum Brüllen reichte es noch nicht.

»Soll ich die Polizei rufen?«, fragte die Verkäuferin.

»Gute Idee«, lobte ich. »Die sind bestimmt auch an den Neuigkeiten interessiert, die ich auf Lager habe.«

Silius gab auf und winkte mich in sein Büro. Bevor ich mich setzte, rief ich Jansen an und sagte: »Ich bin hier bei Herrn Silius. In einer halben Stunde rufe ich wieder an.«

»Was soll das denn?«, fragte der Feinkostchef.

»Ach, das ist bei uns so üblich, dass die Redaktion weiß, wo man ist. Besser ist es.«

»Für wen halten Sie mich?«

»Für einen Mann, der seit Jahren in illegalen Kaviarhandel verstrickt ist.«

Silius schwitzte. Unter seinen Achseln war das Leinenhemd nass. »Diese Vorwürfe sind mir nicht neu.«

»Wie gut kannten Sie Frau Schöderlapp?«

»Schöderlapp?«

»Aber, Herr Silius! Das war gar nicht gut«, seufzte ich.

»Ich weiß natürlich, wen Sie meinen. Die alte Frau, die ermordet worden ist. Ihr Nachname wird in den Medien meist abgekürzt.«

»Ihre Wohnung war ein Kaviarlager. Das Lager, aus dem Sie sich bedient haben.«

»Das muss mir erst mal bewiesen werden.«

»Sie waren nie dort?«

»Ich kenne die Wohnung nicht.«

»Der Enkel von Frau Schöderlapp hat Sie aber dort gesehen«, erklärte ich. »Sie haben die Qualität der letzten Sendung bemängelt.«

»Dann soll er eine Aussage bei der Polizei machen. Was soll das alles hier?«

Er ist cool, dachte ich. Es wird Zeit, eine Schüppe draufzulegen. »Frau Schöderlapp hatte eine Freundin in Kiew. Galina. Sie war eine gute Freundin. Eine Vertraute. Die beiden haben sich viele Briefe geschrieben. In einigen davon werden Sie erwähnt, Herr Silius.«

»Was Sie nicht sagen!«

»Ja. Und wissen Sie, welche Rolle man Ihnen zugedacht hat? Die eines Geldgebers. Sie sollten Schöderlapps Altenteil in Kiew sichern. Durch die Zahlung einer schönen, fetten Summe. Und jetzt frage ich mich natürlich, ob Sie und vor allem wofür Sie gezahlt haben.«

»Sie langweilen mich, Frau Grappa.«

»Schade. Finden Sie folgende These spannender? Sie töten die alte Frau, um sie zum Schweigen zu bringen.«

Silius sah mich nicht an und sagte gar nichts. Er nahm ein Feuerzeug auf und ließ die Flamme aufflackern und verlöschen, aufflackern und verlöschen. Sein Gesicht war unbewegt. Ich dachte: Pokerface. Aber wir spielten ja nicht.

»Sie haben also gezahlt.«

»Sie müssen mich für einen Krösus halten.« Silius quälte sich ein Lächeln ab. »Glauben Sie, ich habe hundertfünfzig- tausend Euro auf meinem Konto?«

»Jetzt nicht mehr.« Ich musste lachen. »Aber immerhin kennen Sie die Summe, um die es in den Briefen ging. Hunderttausend für das Haus am Fluss und fünfzigtausend als Starthilfe. Welches Ihrer Geheimnisse ist so viel wert?«

Silius schwieg. Seine Hände zitterten.

»Die Plastiktüte, mit der die Frau erstickt worden ist, trug Ihr Logo.«

»Und deshalb soll ich der Mörder sein?« Er kicherte.

Es klopfte an der Bürotür. Die Verkäuferin kündigte den Besuch zweier Herren an.

Silius sah zur Tür und ich drehte mich um. Kleist und ein Beamter im Grünrock.

Dem Chef der Mordkommission gefroren die Gesichtszüge bei meinem Anblick. »Sie schon wieder, Frau Grappa. Darf ich fragen, was hier gerade passiert?«»Herr Silius gibt mir ein Interview, Herr Kleist. Ich bin bei einer Zeitung beschäftigt. Schon vergessen?«

Peter Silius erhob sich. »Ich gestehe.«

»Was?«

»Ich habe Frau Schöderlapp hundertfünfzigtausend Euro gezahlt, damit sie über meine illegalen Geschäfte den Mund hält.«

»Ich nehme Sie vorläufig fest«, sagte Kleist. »Und Sie, Frau Grappa, übergeben mir endlich die Korrespondenz der Toten.«

Das hätte er früher haben können, dachte ich. Ein wenig mehr Höflichkeit und alles wäre gut gewesen. Der Uniformierte packte Silius am Arm und führte ihn hinaus.

»Also, Frau Grappa? Wo sind die Briefe?«, fragte Kleist.

»In meiner Wohnung. Ich bringe Sie Ihnen heute noch vorbei.«

»Das haben Sie schon mal versprochen. Ich begleite Sie.«

»Wie Sie wollen.«

Ich fuhr voraus. Er folgte mir in einem unauffälligen Wagen, der von einem Beamten in Zivil gesteuert wurde. In meinem Hirn ging alles durcheinander. Wenn Silius die Wahrheit gesagt und gezahlt hatte, wo war das Geld geblieben? Vielleicht hatte er aber auch nur gestanden, um sich als Mörder der Schöderlapp aus dem Gespräch zu bringen.

Ich hielt mich an die Geschwindigkeitsbeschränkungen, der Polizeiwagen hing an meiner Stoßstange. Kleist würde es fertigbringen, mir ein Knöllchen wegen Zuschnellfahrens zu verpassen.

»Eine schöne Gegend«, meinte er, als er ausstieg. »Mit sehr viel Grün.«

»Der Bierstädter Süden war schon immer so. Die Kohlen fliegen woanders durch die Luft. Wo wohnen Sie denn?«

»Mitten in der Stadt. An einer S-Bahn-Linie. Eine kleine Junggesellenbehausung.«

Huch, dachte ich. Teilt er mir gerade mit, dass er nicht verheiratet ist?

»Ist das Ihr Haus?« Neugierig musterte er das Erdhügelhaus.

»Nein, es gehört der Bank. Ich habe es erst kürzlich günstig erworben. Werde den Rest meines Lebens daran abzahlen müssen.«

»Interessante Architektur. Ein Halbrundtunnel mit Grasdach.«

Ein lautes Krächzen durchschnitt die Luft. Ich blickte auf. Der Rabe flog heran und ließ sich auf dem Dach nieder.

»Sie haben den scharfen Polizistenblick«, lobte ich. »Ich nenne das Haus den Rabenhügel. Und da sehen Sie auch, warum. Darf ich vorstellen? Das ist der Rabe Hugin. Hugin, das ist Hauptkommissar Friedemann Kleist.«

Kleist betrachtete das Tier, das uns scharf im Blick hatte. Erstaunlicherweise winkte der Hauptkommissar grüßend zu dem Vogel hinauf. »Ein germanischer Rabe also. Der denkende Begleiter Odins. Ist Munin auch in der Gegend?« Es gab keine Andeutung eines Lächelns. Der Rabe flog davon.

Ich überging seine Frage und trat zur Tür. Kleist folgte mir.

»Einen Augenblick«, bat ich und schloss die Haustür auf. »Ich bin gleich wieder da.«

Ich ging in mein Arbeitszimmer und holte den Beutel mit den Briefbündeln. Kleist nahm ihn, bedankte sich, setzte sich in den Wagen und verschwand. Täuschte ich mich, oder war er etwas umgänglicher geworden?

Abwarten, Grappa, sagte ich mir. Ein regenfreier Tag macht noch lange keinen Sommer.

Umarmung eines Gorillas

Es war Sonntag. Der Jahrhundertsommer machte seinem Namen erneut Ehre. Im Garten ließen die Lavendelsträucher die lila Köpfchen hängen, die Wiese war angegilbt und die Rosen bettelten um Wasser. Eine grob gemusterte Katze schlich aus dem Kräuterbeet und gab Fersengeld.

Ich schleppte ein paar Gießkannen voll Wasser zu den dürstenden Pflanzen. Der Garten war schön, machte aber Arbeit. Auf Knien herumzurutschen und Unkraut zu jäten war nicht meine Lieblingsbeschäftigung. Ich nahm mir vor, im Tageblatt eine Annonce aufzugeben. Suche jungen, kräftigen Mann für Arbeit im Garten - oder so.

Das Telefon klingelte. Jansen fragte, wo ich bliebe.

»Ich bin gleich da. Meine Blumen brauchten Wasser. In zwanzig Minuten sitze ich in meinem Zimmer.«

Ich machte mich ausgehfertig und verließ das Haus. Der Schlüssel steckte noch, als ein großer Schatten hinter der Wand des Carports hervorglitt. In Sekundenbruchteilen war der Mann bei mir und presste mich gegen die Tür.

»Nicht schreiän. Du öffnän und reingähn.«

Wlad. Verdammt! Er drehte den Schlüssel um, die Tür öffnete sich und er drückte mich in den Flur - den Arm von hinten um meinen Hals gelegt.

Blitzartig ging ich die Fluchtmöglichkeiten durch. Es gab so gut wie keine. Jansen würde sich wundern, wo ich blieb, doch bis dahin war Wlad mit mir fertig.

»Was willst du?«, schrillte ich. »Lass mich in Ruhe!«

»Du hast schlächt geschrieben.« Er ließ mich los. Endlich konnte ich ihm ins Gesicht sehen.

»Schreiben ist mein Beruf, Wlad. Mein Beileid übrigens. Wegen Kiki.«

Er schaute mich an. In seinem Blick war nichts Aggressives. Der will mich gar nicht umbringen oder zusammenschlagen, dachte ich. Der will reden. Das kann er haben.

»Mal ganz mit der Ruhe, Wlad. Wie war das mit Kiki? Wie konnte das passieren?«

Er folgte mir in die Küche und wir setzten uns.

»Niemand wissän, dass ich hier bin. Läben ist dunkel ohne Frau.«

»Kiki. Ja. Wer hat sie überfahren?«

»Kalinka.«

»Gogols Frau?«

Der Gorilla nickte.

»Und woher weißt du das?«

»Gogol wollte Scheidung. Großes Streit. Kalinka wütend. Sie mir gesagt, sie Kiki sprechän. Ich soll Kalinka hinfahrän. Doch als ich Wagen holen wollte, war Wagen wäg. Kalinka allein gefahrän.«

»Du musst zur Polizei gehen, Wlad!«

»Gogol mich töten. Du mir helfän.«

Der Riesenklotz verdrückte ein paar Tränen. Ich reichte ihm ein Stück von der Küchenrolle.

»Wie kann ich dir helfen, Wlad?«

»Du Polizei sagän, Auto von Gogol prüfen. Du sagän Polizei, Kalinka Kiki gefahren hat tot.«

»Ohne deine Zeugenaussage geht es nicht«, widersprach ich. »Du bekommst bestimmt Polizeischutz.«

Von meiner letzten Behauptung war ich selbst nicht überzeugt. Wlad wohl auch nicht, denn er sagte: »Ich nicht zurück kann zu Gogol. Ich hierbleibän. Niemand denkt, dass ich hier bin.«

»Was? Du willst dich hier einnisten?«

»Bis Sache ärledigt, ja.«

»Wlad, das geht nicht. Ich bin auf Männerbesuch nicht eingerichtet.«

»Ich dir nix tun. Ich arbeitän.« Er schaute durch die Balkontür in den verdorrenden Garten. »Blumen brauchen Wassär. Ich schlafen draußen. Wetter gut. Du mir gebän Essen und Wasser zum Trinken. Wo ist Gartenwerkzeug?«

»Alles in dem Schuppen da draußen«, hörte ich mich sagen. »Ich muss jetzt übrigens weg. Fang ruhig mit dem Unkrautjäten an. Aber reiß die Küchenkräuter nicht raus.«

»Da bist du ja endlich.« Jansen war ungehalten.

»Ich hatte noch eine unheimliche Begegnung«, erwiderte ich und erzählte von meinem Überraschungsgast.

»Und jetzt wuselt der Gorilla in deinen Beeten rum?«, wunderte er sich. »Grappa, du kriegst den schlimmsten Kerl dazu, dass er zum Lämmchen mutiert. Und jetzt an den Rechner. Kleist hat übrigens noch eine Pressemitteilung geschickt. In Sachen Silius. Findest du auf deinem Schreibtisch. Und in der Küche liegt eine Tüte mit belegten Brötchen. Und Mandelhörnchen.«

Ich schnappte mir ein Käsebrot und verzog mich. Die Polizeipressestelle teilte mit, dass der Bierstädter Geschäftsmann Peter S. wegen des Verdachtes des Mordes an Ekaterina S. festgenommen worden war. Hintergrund der Tat könnte ein Erpressungsversuch der Geschädigten sein, die ihm drohte, seine Verwicklung in illegale Geschäfte öffentlich zu machen. Die Ermittlungen dauern an.

Ich wählte die Büronummer von Kleist. Er saß tatsächlich an seinem Schreibtisch.

»Konnten Sie mit den Briefen etwas anfangen?«, fragte ich.

»Sie sind jedenfalls der Beweis dafür, dass Schöderlapp wirklich nach Kiew zurückwollte.«

»Hat Silius denn nun gezahlt, oder nicht?«

»Frau Grappa. Ich will Sie jetzt nicht an die Pressestelle verweisen müssen.«

»Danke. Die ist heute ja sowieso nicht besetzt. Hat er oder hat er nicht?«

»Das wird gerade überprüft. Kontobewegungen in dieser Größenordnung hat es jedenfalls in den letzten Wochen nicht gegeben. Die Steuerfahndung war ja ausführlich mit Silius befasst.«

»Schwarzgeld? Schweizer Nummernkonten? Liechtenstein-Connection?«

»Ich weiß es nicht, Frau Grappa.«

»Wissen Sie«, plapperte ich weiter. »Wenn Silius nichts gezahlt hat, ist die Wahrscheinlichkeit größer, dass er ihr die Tüte über den Kopf gestülpt hat.«

»Was Sie nicht sagen! Und jetzt entschuldigen Sie mich bitte. Ich habe zu arbeiten.«

»Nur noch einen Moment.« Ich machte eine Kunstpause. »Kiki Moreno ist von Gogols Angeberkarre totgefahren worden. Und am Steuer saß vermutlich dessen Frau.«

»Aha. Und das haben Sie sich gerade so ausgedacht?«

»Herr Kleist, bitte verstehen Sie mich. Ich schütze meine Informanten und ich darf das auch. Sie wissen das doch besser als ich, als Jurist. Überprüfen Sie einfach den Wagen, dann werden Sie feststellen, dass es stimmt. Den Rest erzähle ich Ihnen später. Einen geruhsamen Sonntag noch.«

Tamilische Currywurst

Ich bekam jeweils vierzig Zeilen für Silius und Moreno.

FEINKOSTKÖNIG FESTGENOMMEN - ERSTICKTE ER DIE KAVIAR-OMA?

Peter S. (47) wird sich umstellen müssen: Die Küche der Justizvollzugsanstalt bietet weder Hummer noch Kaviar, sondern Erbsensuppe und Stampfkartoffeln. Seit gestern sitzt der Inhaber einer bekannten Feinkostladenkette in Untersuchungshaft. Er hat zugegeben, von der 78-jährigen Ekaterina S. erpresst worden zu sein. Angeblich habe er ihr 150.000 Euro Schweigegeld gezahlt. Mit der Summe wollte sich die alte Frau in ihrer Heimat ein Haus kaufen - wir berichteten. Die Polizei glaubt, dass Silius den Mord an der 78-Jährigen begangen hat. Ein wichtiges Indiz dafür könnte sein, dass kein Geld gefunden worden ist.

Ekaterina S. wurde vor zwei Wochen tot in ihrer Wohnung entdeckt - zusammen mit illegal eingeführten Kaviardosen im Wert von 35.000 Euro. Der Mörder hatte der alten Frau eine Plastiktüte über den Kopf gezogen und sie so erstickt. Auf dieser Tüte prangte das Logo der Feinkostkette Silius.

Ich wiederholte noch ein paar bekannte Fakten und wandte mich dann dem Abgesang der Moreno zu.

SCHLECHTER TAG FÜR KIKI MORENO - SOAP-STAR TÖDLICH VERLETZT

Kiki Moreno ist tot. Sie wurde auf offener Straße von einem Auto erfasst. Der Fahrer flüchtete unerkannt. Die Polizei geht von einem gezielten Anschlag aus.

In der Seifenoper Gute Tage - schlechte Tage spielte die 24- Jährige die Hauptrolle der Sandy. Diese Figur war ihr wie auf den Leib geschneidert: Sandy ist im Film eine junge, lebenshungrige Frau, die unbedingt aufsteigen will und dabei Fehler macht. Welche Fehler machte Kiki Moreno?

Ich schilderte die Verbindungen zu Carstens, die enge Freundschaft mit Boris Gogol und deutete die Affäre mit einem Dritten an. Dann fragte ich:

Wer hat die schöne junge Frau auf dem Gewissen? Die Brutalität der Tat lässt vermuten, dass hier Leidenschaft und Wut im Spiel waren. Das reale Leben hat Kiki Moreno auf grausame Weise eingeholt.

»Große Klasse, Grappa«, lobte Jansen nach der Lektüre. »Du darfst den Rest des Sonntags mit deinem neuen Freund verbringen.«

»Gibt es hier irgendwo eine Pommesbude in der Nähe?« »Klar. Auf dem Weg zur City. Weiß gekachelt von außen. Die Currywurst ist da klasse - auch wenn die Wirte Tamilen sind. Was willst du denn da?«

»Was kaufen«, grinste ich. »Wlad wird Hunger haben nach der schweren Gartenarbeit. Und ich hab nichts im Haus.«

»Grappa-Baby«, spottete mein Chef. »Mutter Teresa ist eine egoistische Schlampe gegen dich.«

Die Currywurst aus dem Ruhrgebiet ist eine international bekannte Spezialität. Natürlich wird sie nicht in überkandidelten Feinkostläden wie denen von Peter Silius angeboten, aber man kann sie an fast jeder Ecke kaufen. Ob in mobilen Brätereien, in Einkaufszentren, vor Baumärkten oder in der

Nähe großer Möbelhäuser - nirgends ist die Currywurst mehr wegzudenken. Über die Details der Rezeptur existieren tausend unterschiedliche Meinungen. Eine Bratwurst gehört jedenfalls immer dazu. Ob danach Ketchup oder eine eigens hergestellte scharfe Soße darüberkommt, hängt von der Qualität des die Delikatesse zubereitenden Personals ab. Unabdingbar ist Currypulver, das über alles gestreut wird. Ein extra dafür erfundener Currywurstschneider, der die Wurst im Handumdrehen in Stücke zerschneidet, rundet das professionelle Bild ab.

Ich habe die Wurst erst in späten Jahren schätzen gelernt. Sie muss dunkel gebraten und rattenscharf gewürzt sein. Auslöser für meine neue Vorliebe war nicht die Erkenntnis, dass Serrano-Schinken und französische Leberpastete Schi- ckimicki sind, sondern eine Novelle mit dem Namen Die Entdeckung der Currywurst von Uwe Timm. Darin berichtet eine alte Frau, die in den letzten Kriegstagen eine Imbissstube in Hamburg betreibt, aus ihrem Leben. Nach dem Krieg >erfindet< diese Frau die Currywurst, um sich und ihre Kinder durchzubringen. Seit der Lektüre dieser Geschichte gönne ich mir ab und zu mal eine und denke über das alltägliche Leben und die scharfe Wurst nach.

Der tamilische Wurstbratologe packte vier geschnetzelte Würste mit viel Soße und zwei Portionen Pommes rot-weiß in eine Styroporschachtel. Dazu nahm ich drei Flaschen Bier.

Ich bezahlte und machte mich auf den Weg zu meinem Haus. Ab und zu schaute ich in den Rückspiegel. Nein, niemand verfolgte mich.

Mein neuer Gärtner hatte gute Arbeit geleistet. Stolz präsentierte er einen von Unkraut befreiten Gartenweg und eine gefegte Terrasse.»Klasse, Wlad«, lächelte ich. »Und jetzt gibt es was zu futtern.«

Wir setzten uns an den Gartentisch und verputzten alles. Ich trank Wein, Wlad das Bier. Viel geredet wurde nicht.

Nach dem Mahl verzog ich mich ins Haus. Wlad wollte auf einer Liege im Garten schlafen. Ich schaffte ein paar Decken herbei und gab sie ihm.

Nachts wachte ich einmal auf, schlich zum Fenster, öffnete es und lauschte. Der Gorilla schaute in die Sterne und summte Melodien. Sie klangen fremd und traurig.

Kuschelmonster im Unkraut

»Na, wie war die Nacht mit deinem Russen?«, fragte Peter Jansen am nächsten Morgen.

»Irgendwie romantisch. Er saß im Garten und sang russische Lieder. Ich glaube, er hat diese kleine Soap-Schlampe wirklich geliebt. Einfache Menschen haben oft reinere Gefühle als wir Intellektuellen. Die lieben - ohne Wenn und Aber.«

»Grappa-Baby! Was ist los mit dir?«, rief Jansen. »Hat das Kuschelmonster das Unkraut so genial gezupft, dass du deinen Zynismus verloren hast?«

»Ich versuche lediglich, reflexiv zu sein«, verteidigte ich mich. »Was dagegen?«

»Nö. Solange diese Nachdenklichkeit nicht auf deine Artikel abfärbt.«

»Mach dir keine Sorgen«, meinte ich. »Im Job werde ich - wie immer - knallhart sein.«

»Der Königspudel und dein Superbulle haben übrigens gleich eine Pressekonferenz angesetzt. Thema: Kiki Moreno.

Geh lieber etwas früher hin, damit du noch einen Platz kriegst. Pöppelbaum weiß Bescheid.«

»Ich kann Ihnen mitteilen, dass es zu einer Festnahme im Tötungsdelikt Kiki Moreno gekommen ist«, begann der Königspudel.

Raunen in der Journalistenschar, die heute besonders zahlreich angerückt war. Die Kamerateams traten sich gegenseitig auf die Füße, verhedderten sich in den Kabeln, fluchten und drängelten. Die Luft im Konferenzraum des Präsidiums war schnittfest.

Der Oberstaatsanwalt übergab das Wort an den Leiter der Mordkommission. Kleist sah etwas mitgenommen aus und sein Hemd war nicht mehr frisch.

»Knips den Kleist mal«, sagte ich zu Pöppelbaum. »Der scheint ja einen richtigen Treffer gelandet zu haben.«

»Bei der festgenommenen Person handelt es sich um eine russische Staatsbürgerin namens Kalinka Gogol. Sie wird dringend verdächtigt, Frau Moreno absichtlich überfahren zu haben. Das Motiv könnte Eifersucht sein. Frau Gogol verweigert jegliche Aussage.«

»Wer ist Kalinka Gogol?«, wollte der Kollege vom Express wissen.

»Frau Gogol hält sich zurzeit mit einem Touristenvisum in Bierstadt auf. Ihr Ehemann, Boris Gogol, ist Inhaber einer Import- und Exportfirma. Er handelt hauptsächlich mit Erzeugnissen aus den östlichen Ländern.«

»Vor allem Kaviar«, sagte ich.

»Es muss nicht immer Kaviar sein«, schüttelte Kleist den Kopf. »Aber bei Gogol hat die Einfuhr von Kaviar tatsächlich die größte Gewinnspanne erbracht. Illegal eingeführt - versteht sich.«

»Und was hat die Moreno damit zu tun?«, rief eine Kollegin von Brisant.

»Frau Moreno war Gogols Geliebte«, erklärte Kleist. »Seine Ehefrau verlangte, dass er die Beziehung beendete. Doch dazu war Gogol nicht bereit.«

»Wie hat sie die Moreno denn erwischt?«, fragte jemand.

»Das ist ein wenig kompliziert. Frau Moreno hatte neben Gogol noch eine weitere Beziehung. Und zwar zu dessen Leibwächter.«

»Sind wir jetzt in der Soap?«, griente der Kollege von Taff. »Oder geht es ums reale Leben?«

Schlappes Gelächter kam auf.

»Die Verdächtige hat also diesen Mann gebeten, ein Treffen mit Frau Moreno zu vereinbaren, um mit ihr noch einmal in Ruhe zu reden«, machte Kleist weiter. »Der Leibwächter glaubte, mitfahren zu dürfen. Doch Frau Gogol stieg allein in den Wagen.«

»Woher wissen Sie das alles, wenn Frau Gogol schweigt?«, fragte ich.

»Ein anderer Angestellter von Gogol wusste über den Termin Bescheid«, sagte der Oberstaatsanwalt. »Er hat ausgesagt, dass Frau Gogol gefahren ist. Leider ist der erste Leibwächter, also der Geliebte von Frau Moreno, zurzeit nicht auffindbar. Wir fahnden nach ihm.«

»Haben Sie Gogol denn vernommen?«, fragte Pöppelbaum.

»Nein. Er ist erkrankt und damit vernehmungsunfähig. Das behaupten jedenfalls sein Arzt und die Anwälte. Die Staatsanwaltschaft lässt das gerade durch ein amtsärztliches Gutachten überprüfen.«

»Da wir schon mal hier sind«, rief ich über den Tisch, »könnten Sie uns ja eigentlich auch etwas über die anderen unaufgeklärten Morde erzählen. Schöderlapp und Carstens.«

Der Königspudel schaute zu Kleist. Der machte mal wieder ein Pokerface.

»Wir gehen mehreren Spuren nach«, sagte der Staatsanwalt. »Es wäre schädlich, zu früh an die Öffentlichkeit zu gehen. Es ist genug spekuliert worden. Wir werden berichten, wenn es neue Fakten gibt. Danke, dass Sie so zahlreich erschienen sind.«

Immer noch im Dienst

Zwei Stunden später teilte die Deutsche Presse-Agentur mit, dass die Produktionsfirma von Gute Tage - schlechte Tage die Rolle der Sandy nicht durch eine andere Schauspielerin besetzen würde. Die Begründung: Frau Moreno hat dieser Rolle pralles Leben und ein unverwechselbares Gesicht gegeben. Dieses Gesicht hat uns verlassen und kann nicht ersetzt werden.

Na toll, dachte ich. Noch vor einer Woche wollten sie Kiki lebendig aus der Soap herausschreiben.

Ich schrieb einen kurzen Artikel über die Inhalte der Pressekonferenz. Kleists Foto machte sich gut daneben. Brinkhoff war weit weniger fotogen gewesen.

»Ihr habt euch wohl zusammengerauft«, meinte Peter Jansen, nachdem er meinen Artikel gelesen hatte. »Du gönnst ihm ja sogar einige freundliche Worte.«

»Ich hab ihm den Tipp mit der Gattin gegeben. Das hat ihn milde gestimmt.«

»Wenn der rauskriegt, dass du den Gorilla in deiner Hütte beherbergst, ist es mit den vertrauensbildenden Maßnahmen allerdings wieder Essig«, gab Jansen zu bedenken.

»Das kriegt niemand raus. Wlad weiß, dass er sich nicht sehen lassen darf, solange Gogol ihm was tun kann.«

Den Rest des Tages nahm ich mir frei und fuhr zu einem Supermarkt. Großeinkauf. Dann Brot holen bei Anneliese Schmitz.

»Frau Grappa! Wie isses?«

»Muss. Und selbst?«

»Muss auch. Gehen Sie mal nach hinten durch. Da sitzt einer, den Sie kennen.«

Im Bistro hockte ein völlig entspannter Hauptkommissar a. D. Anton Brinkhoff und las das Bierstädter Tageblatt.

»Ich langweile mich jetzt schon«, gestand er, während ich mich setzte. »Ich wache jeden Morgen um sechs Uhr auf und will mich für den Dienst fertig machen. Ist das nicht krank?«

»Das gibt sich schon noch.«

»Mir tut es leid, dass ich die Mordfälle nicht mehr lösen konnte. Und jetzt hat es Frau Moreno auch noch erwischt.«

»Dieser Fall ist so gut wie gelöst. Frau Gogol war es. Eifersucht. Steht alles morgen im Tageblatt.«

»Und die anderen Fälle? Was gibt es Neues?«

Ich erzählte Brinkhoff, was ich wusste.

»Frau Grappa, manchmal weigern sich die bekannten Einzelheiten, zu einem vollständigen Bild zu werden. Ich habe keine Ahnung, warum das so ist.«

»Vielleicht, weil wir Menschen sind und keine Automaten.«

»Das kann sein. Aber oft liegt es auch daran, dass wir uns in eingefahrenen Gleisen bewegen. Nicht den Mut haben, ein bisschen neben der Spur zu denken.«

»Wie meinen Sie das?«

»Wenn Silius die Wahrheit sagt und der Schöderlapp Schweigegeld gezahlt hat, hatte er keinen Grund mehr, sie zu töten. Richtig?«

»Ja.«

»Wer wusste von dem Geld?«»Galina.«

»Was ist mit dem Enkel?«

»Adrian?« Ich schüttelte den Kopf. »Der hatte keinen Kontakt zu seiner Oma.«

»Das behauptet er. Hat das schon jemand überprüft?«

»Ich glaube nicht. Aber ich kann mir nicht vorstellen, dass er ihr eine Tüte über den Kopf zieht und dann die Kohle klaut.«

»Warum nicht?«

»Er wirkt so ... harmlos.«

Brinkhoff schaute skeptisch. »Mir sind in meinem Berufsleben einige harmlose Mörder über den Weg gelaufen.«

»Gab es an der Tüte keine Spuren, die irgendwem zuzuordnen sind?«

»Jede Menge sogar. Die Tüte war schließlich benutzt«, erinnerte er sich. »Sie kann wochenlang in der Wohnung gelegen haben. Aber auch die vielen anderen Spuren am Tatort müssen mit dem Mord nichts zu tun haben. Frau Schöder- lapps Wohnung war ja der Umschlagplatz in einem groß angelegten Schmuggel.«

»Okay«, sagte ich. »Die Frage nach dem Geld ist jedenfalls wichtig. Machen wir mal da weiter, wo wir eben waren: Silius hat gezahlt. Er bringt die Oma also nicht um. Mord ist übler als Steuerhinterziehung. Es sei denn, die Tat ist im Affekt passiert. Oder Silius hat jemandem, den wir nicht kennen, von der beabsichtigten Zahlung erzählt. Oder mehreren. Dann finden wir den Mörder nie!«

Brinkhoff nickte. »In beiden Morden ist die Motivlage einfach völlig chaotisch. Es geht um Geld, Rache, Eifersucht und so was wie Liebe. Warum senden sie eigentlich Seifenopern im Fernsehen und brechen sich beim Drehbuchschreiben einen ab?«

Frau Schmitz gesellte sich zu uns. »Das junge Mädel tut mir leid. Ob die jetzt eine andere nehmen für die Rolle?«

»Ist nicht geplant«, berichtete ich. »Ging eben über den Ticker.«

»Das war bei Dallas doch auch so«, erinnerte sich die Bäckersfrau. »Imma wenn da ein Schauspieler weggestorben ist, kam einfach Ersatz. Und nach zwei Folgen hatte man sich dran gewöhnt.«

Ich schaute auf die Uhr. In einer Stunde würde die nächste Folge von Gute Tage - schlechte Tage ausgestrahlt. »Ich muss los. Packen Sie mir zwei Baguettes und eine Knüppelstange ein, Frau Schmitz?«

Wlad macht Plopp

»Sie haben Kalinka verhaftet«, teilte ich Wlad mit. Bepackt wie ein Maulesel stand ich in der Tür.

»Gutä Sachä«, meinte er und nahm mir die Tüten ab.

»Ich hab eingekauft. Wir essen was und dann überlegen wir, wie es weitergeht. Du kannst hier nicht länger bleiben.«

»Warum nicht?«

»Die Polizei sucht dich, Wlad! Ich komme in Teufels Küche, wenn ich dich hier verstecke. Hast du denn keine Freunde? Oder flieg nach Russland zurück!«

»Mein Pass ist in Haus von Gogol. Geld nix da.«

»Dann geh zur Polizei! Du bist ein wichtiger Zeuge.«

Er schüttelte stumm den Kopf.

»Du willst doch, dass Kalinka bestraft wird, oder?«

»Macht Kiki nicht läbändig.«

Wir gingen in die Küche. Dort stellte ich den Mini-Fernseher an. Wlad sah erst hin, als die Titelmelodie der Soaperklang. Ich betrachtete ihn. Der Riesenkerl war ein kleinmütiges Häufchen Elend, das in sich gesunken auf einem Küchenstuhl klebte.

»Bier?«, fragte ich. Er nickte. Ich stellte die Flasche vor ihn hin und suchte nach einem Öffner. Da hörte ich es schon ploppen. Wlad hatte die Ecke des Küchentisches zweckentfremdet. »Aua!«, sagte ich. »Tschuldigä ...«

Ich nahm mir ein Glas Wein und setzte mich ebenfalls. Ob Kiki in dieser Folge noch mitspielen würde? Sie war am Samstag gefunden worden und hatte in der Woche vor ihrem Tod noch gedreht. Wlad starrte auf den Monitor - vor sich die leere Bierflasche.

Die Folge begann mit den Erlebnissen des Kleinen Krokodils im Regenwald.

Sammy sitzt an einem See, dessen Wasser in der Sonne glänzt. Vor ihm liegt ein Haufen Pflanzen. Er betrachtet eine nach der anderen, riecht an ihnen und steckt sie sorgfältig in einen Leinensack. Sammys Gesicht in Großaufnahme. Die Kamera zeigt die Pupille und das Bild wird weich geblendet zur krebskranken Mutter. Sammys Stimme im Off und mit Hall unterlegt: »Mutter, ich habe die Pflanze vielleicht gefunden. Mutter, sei stark. Mutter, halte durch. Ich denke an dich!«

Puh, das war starker Tobak. Alles war wichtiger als dieser unerträgliche Kitsch. Zum Beispiel das Abendessen. Ich tischte Käse, Wurst und frisches Brot auf. Dazu Tomaten, Radieschen und eine Schlangengurke. Eine zweite Flasche Bier für Wlad.

Vielleicht sollte ich ihm nicht so viel Alkohol geben, dachte ich. Nicht dass er durchdreht. »Offnär?«, fragte er.

»Ich find ihn nicht«, gestand ich. »Nimm noch mal den Tisch.« Plopp.

Jerome, das Schnuckelchen unter den Detektiven, sitzt bei Harro Graf von Liechtenstein auf dem brokatbezogenen Sofa. Des Grafen Gesicht ist versteinert. »Hat man sie ...? Hat sie leiden müssen ?« Seine Stimme erstirbt. »Das weiß nur die Polizei«, antwortet Jerome. »Sie ist heute früh obduziert worden.« »Ich weiß nicht, wie ich ohne sie weiterleben soll.« Dem Grafen laufen Tränen übers aristokratische Gesicht. Die Hausdame - Kikis heimliche Mutter - erscheint und meldet den Besuch der Gräfin.

»Ich auch nicht wissän, wie weiterlebän«, schluchzte Wlad. Heftiges Weinen ließ das Muskelpaket erzittern. Was sollte ich tun?

Die dritte Flasche Bier für Wlad. Wieder plopp. Der arme Tisch, dachte ich.

»Das Leben geht weiter«, sagte ich lahm. »Auch ohne Kiki. Hast du keine Verwandten in Russland? Keine Freunde?«

Der Gorilla antwortete nicht, sondern starrte auf den Monitor.

Ich putzte die Radieschen und hobelte die Gurke in feine Scheiben. Wenn er nicht freiwillig zur Polizei geht, schoss es mir durch den Kopf, dann rufe ich Kleist an.

»Kikischka war gutes Mädchän.« Er artikulierte nicht mehr sauber. »Männer haben Unglück gebracht über sie. Ich sie geliebt, sähr geliebt.«

»Gogol hat Kiki bestimmt auch geliebt«, warf ich ein. »Und Carstens und viele andere auch.«

»Gogol kein Mann. Gogol Wallach, kein Hengst wie Wlad.« Er lachte schadenfroh.

»Gogol ist impotent?«, fragte ich überrascht.

»Impotänt, ja. Kann Frau nix machen.«

»Warum ist Kiki dann bei ihm geblieben?«

Wlad lachte wieder. »Gogol hat Kikischka Heirat versprochen. Hat viel Geld, sehr viel Geld. Ich hättä gesorgt, dass Kikischka schnäll Witwe ist.«

»Ihr beide wolltet Gogol umbringen?«, fragte ich verdattert.

»Schönär Unfall für Gogol.« Sein Kichern war mir unheimlich. Dabei machte ihn der Alkohol nicht gewalttätig, sondern mitteilsam.

»Und Carstens? Hat er Kiki auch geliebt?«

»Carstens war großäs Schwein«, erklärte Wlad. »Hat von Kikischka Fotos gemacht. Schweinefotos. Wollte allän zei- gän. Karriere kaputt. Kann er jetzt nicht mähr.«

»Stimmt. Ein kleiner Mann mit einem großen Schläger hat ihm den Schädel zertrümmert.«

»War kein Mann, war Frau.«

»Ich weiß«, bluffte ich. »Kiki hatte die Nase voll von den Erpressungen. Sie wollte reinen Tisch machen.«

Das nächste Bier für Wlad. Plopp.

»Kiki ihn nicht totän wollen«, behauptete er. »Wollte nur redän. Ich hab draußän im Auto gewartet. Hab ihr Schläger gegebän. Für Verteidigung. Aber Carstens wollte fickän. Da hat sie ihm gezeigt, dass Kikischka keine Hure ist.«

Mich fröstelte. Ich hatte gerade - so nebenbei - den Mordfall Carstens gelöst. Jetzt musste ich mein Wissen nur noch an die richtige Stelle weiterleiten. Und ich durfte Wlad auf keinen Fall ärgern. Mein Blick fiel auf den Messerblock.

Verdammt. Wie kam ich aus dieser Nummer raus? Ein neues Bier für Wlad, der arme Tisch.

»Jetzt essen wir erst mal gemütlich zu Abend«, lächelte ich. »Und heute Nacht kannst du im Gästezimmer schlafen.«

»Dankä.«

Die nächste halbe Stunde sah ich Wlad dabei zu, wie er sich über das Essen hermachte. Ich knabberte ein einzelnes Radieschen eckig.

Sollte ich ihn auch noch in ein Gespräch über Oma Schö- derlapp verwickeln? Nein, lieber nicht. Wlad bekam noch ein Bier. Irgendwann summte er seine russischen Weisen. Noch etwas später legte er den Kopf auf den Küchentisch. Als ein leises Schnarchen ertönte, schlich ich mich aus dem Haus und wählte Kleists Nummer. Nichts. War klar, die Bürozeiten waren längst vorbei. Ich bequatschte den Kriminalkommissar von Dienst, mir Kleists Handynummer zu geben. Alles schien Ewigkeiten zu dauern. Endlich meldete er sich.

»Frau Grappa. Sind Sie sicher, dass Sie mich sprechen wollen?«

»Nein, aber ziemlich sicher, dass Sie mich sprechen wollen.«

»Warum sollte ich?«

»Weil Sie den Leibwächter suchen.«

»Was hat das mit Ihnen zu tun?«

»Ich weiß, wo er ist.«

»So, so. Und wo?«

»In meiner Küche.«

»Bitte?«

»Sie müssen kommen und ihn abholen.« Plötzlich wurde ich panisch.

»Ist der Mann bewaffnet? Hat er Sie als Geisel genommen?«

»Nö. Er kam gestern vorbei und hat meinen Garten in Ordnung gebracht.«

»Unfassbar! Wo sind Sie jetzt?«

»Draußen, vor meinem Haus«, antwortete ich. »Und Wlad liegt mit dem Kopf auf dem Küchentisch.«

»Sie haben ihn ... getötet?«

»Aber nein!«, lachte ich. »Ich hab mich nur mit ihm unterhalten.«

»Dann war das Gespräch wohl sehr ermüdend für den Mann.«

»Das dürften eher die Bierchen gewesen sein. Er weiß, wer Carstens umgebracht hat. Holen Sie den Mann nun ab oder nicht?«

Trainiertes Püppchen

Eine halbe Stunde später war ein Streifenwagen da. Ich hatte die Haustür nur angelehnt, damit Wlad nicht aufwachte. Aber die Gefahr bestand nicht, wie mir sein Schnarchen bewies. Als zwei Beamte ihn jedoch packten, war er schnell genug wach, um bei einem von ihnen noch einen Schlag in den Magen zu landen. Doch gleich darauf hatten sie ihn im Polizeigriff. Kleist hielt sich im Hintergrund. Wlad brüllte Schimpfworte in meine Richtung. Ich verstand sie nicht und er wurde weggeschleppt.

»Und nun zu Ihnen, Frau Grappa. Das mit der Gartenarbeit war ja wohl ein Witz, oder?«

»Wlad hatte Angst vor Gogol, weil er nicht gut genug auf die Moreno aufgepasst hat.«

»Und Sie nehmen ihn dann in Ihr Haus auf?«

»Vorübergehende Unterbringung eines wichtigen Zeugen - um es mal in Ihrer Sprache auszudrücken. Immerhin hat er mir erzählt, wer Carstens erschlagen hat.«

Herr Dr. Kleist verzog keine Miene, blickte mich aber unverwandt an. Die Blöße, nach dem Namen zu fragen, wollte er sich wohl nicht geben.

»Na schön«, sagte ich. »Es war Kiki Moreno.«

Jetzt schaute Kleist, als hätte ich sie nicht alle. »Diese kleine Person? Die dürfte kaum in der Lage gewesen zu sein, den schweren Baseballschläger anzuheben!«

»Haben Sie eine Ahnung! Das Püppchen war voll durchtrainiert. Das Mäuschen hat sie nur gespielt.«

»Wir werden sehen, was die Vernehmungen ergeben. Wäre es eine Zumutung für Sie, mir einen Espresso zu bereiten?«

Wlad packte am nächsten Tag aus. Ihm schien alles egal zu sein. Er erzählte noch mehr als das, was er in meiner Küche zum Besten gegeben hatte. Er war davon überzeugt, dass Kiki das Recht gehabt hatte, Carstens einen Denkzettel zu verpassen. Dass es eine solche finale Aktion werden würde, habe er nicht geahnt.

Wlad bekam viele Zuhörer. Seine Informationen über Gogols Firmengeflecht interessierten die Fachstaatsanwälte für Wirtschaftskriminalität und die Zollfahndung. Die Angaben reichten, um Gogol für die nächsten paar Jahre aus dem Verkehr zu ziehen und ihn dann als unerwünschten Ausländer nach Russland abzuschieben.

All das stand in einer ausführlichen gemeinsamen Presseerklärung von Staatsanwaltschaft und Polizei, die an alle Medien gleichzeitig verschickt wurde. Ich war enttäuscht. Kleist hätte sich ein bisschen dankbarer zeigen können!

Sollte ich ihn anrufen und meckern? Nein, dachte ich, einmal Beamtenarsch, immer Beamtenarsch!

»Hast du gut gemacht, Grappa.« Wenigstens Jansen lobte mich. »Niemand traute diesem Männertraum eine solcheblutige Sauerei zu. Ich auch nicht. Wie man sich täuschen kann.«

»Ich kann dir erklären, wie das kommt.«

»Ich bin ganz Ohr.«

»Das liegt an eurer Erziehung und Sozialisation. Vielleicht auch in den Genen. Männer mögen Frauen, die sie beschützen können. Und ist die Maus klein, zierlich und blond und hat einen netten Hintern und zirpt dummes Zeug, dann könnt ihr euch ganz toll fühlen. Und so kommt es zu eklatanten Fehleinschätzungen.«

Jansen griente. »Frauengruppenromantik!«

»Lebenserfahrung.«

»Ein bisschen hast du ja recht, Grappa-Baby. Aber auf Dauer sind solche Frauen langweilig und gehen einem auf den Geist. Und das Haltbarkeitsdatum ist auch schnell überschritten. Eine alte, dumme Blondine ist ja eher was zum Abgewöhnen. Besonders, wenn sie mit dem Zirpen weitermacht.«

»Aber vögeln wollt ihr Kerle solche Mädels schon«, warf ich ihm an den Kopf.

»Das ist Biologie.«

»Meine Biologie sagt mir, dass ich jetzt zwei Mandelhörnchen und zwei Pötte Kaffee brauche. Du erwartest doch sicherlich einen Artikel von mir, oder?«

Ich zog mich zurück. Wenig später brachte Azu-Biene Vanessa die Mandelhörnchen und einen Becher Kaffee. »Ausnahmsweise«, murrte sie. »Herr Jansen hat mir morgen freigegeben.«

»Dass Sie es mir zu Gefallen machen, hätte ich auch nie zu hoffen gewagt. Warum glaubt ihr Mädels eigentlich immer, dass Kaffeekochen eure Menschenwürde verletzt? Das habeich während meiner Ausbildung freudig und gern für meine Kollegen gemacht.«

Das war natürlich gelogen. Auch für mich hatte die Aufforderung zum Kaffeekochen damals einen Eingriff in meine persönliche Freiheit bedeutet. Aber das musste Vanessa ja nicht wissen. Sie antwortete nicht und verzog sich. Ich wandte mich meiner Arbeit zu.

SOAP-STAR TÖTET FOTOGRAFEN - MORD AN HEIN CARSTENS AUFGEKLÄRT Kiki Moreno alias Karin Bauer (24) kann für ihre Tat nicht mehr zur Rechenschaft gezogen werden. Die Schauspielerin, bekannt aus der Endlosserie Gute Tage - schlechte Tage, wurde selbst Opfer eines Mordanschlags - wir berichteten gestern. Moreno wurde vermutlich von Kalinka Gogol mit einem Auto überfahren und tödlich verletzt. Kalinka Gogols Motiv: Eifersucht auf die junge Geliebte ihres Mannes.

Ein zweiter Geliebter der Moreno, einer der Leibwächter des russischen Geschäftsmannes, packte jetzt gegenüber unserer Zeitung aus: Er selbst habe seine Freundin zum Hilton Hotel gefahren. Moreno habe mit Carstens sprechen wollen. Da sei es zum Streit gekommen. Der Fotograf habe Moreno angeblich sexuell genötigt und sie mit Pornobildern zu erpressen versucht. Dass Moreno auf der Überwachungskamera in Männerkleidern und mit Baseballschläger zu sehen ist, spricht allerdings dafür, dass die Schauspielerin den Mord genau geplant hatte. Hauptkommissar Dr. Friedemann Kleist, der neue Leiter der Mordkommission, ist von unserer Zeitung über den Aufenthalt und die Aussage des Leibwächters informiert worden. Er hat den Mann festgenommen - auch, um ihn vor den Nachstellungen der russischen Mafia zu schützen.

Kleist wird sich ärgern, dachte ich. Ein bisschen hatte ich ihn als Deppen dargestellt, der sich von einer Journalistin des Tageblattes unter die Arme greifen lassen musste, weil er sonst nichts geregelt bekam. Aber vielleicht ärgerte er sich gar nicht. Der Typ schien völlig schmerzfrei zu sein, was Angriffe von außen anbetraf.

Ein Klopfen an meinem Zimmer. Es war Sarah. Sie war völlig aufgelöst. Das Make-up saß schief und auf der Stirn perlte Schweiß. Der Blick flackerte. »Maria, er ist hier.«

Ich ahnte, dass es um ihren Exmann ging.

»Er sitzt unten im Foyer«, stammelte sie.

»Nun beruhige dich. Vielleicht will er eine Kontaktanzeige aufgeben. Sie sucht ihn - oder so. Daran wäre doch nichts Schlimmes.«

»Er will einen Reporter sprechen.«

»Hat er gesagt, um was es geht?«

Sarah schüttelte den Kopf. »Nein, Susi hat das Gespräch angenommen. Sie fragt ja nie.«

»Hast du Jansen Bescheid gesagt? Er soll einen der Kollegen oder einen freien Mitarbeiter runterschicken.«

»Könntest du nicht? Du hast doch neulich schon mal ...«

»Eigentlich bin ich mitten in der Arbeit.«

»Bitte!«

Ich speicherte meinen Text und schaltete den PC auf Stand-by. »Gut, Sarah. Ich höre mir an, was der Kerl will. Und jetzt reg dich mal wieder ab.«

Der Pförtner sagte mir, dass die Dame noch immer da sei und warte. Die Welt ist doch ein nettes Irrenhaus, dachte ich, als ich im Fahrstuhl nach unten schwebte. Irgendeine Macke hat jeder. Nur ich hatte keine. Außer einer merkwürdigen Passion für Mandelhörnchen, einer Abneigung gegen Fisch und einer Leidenschaft für verzwickte Krimigeschich-ten. In den letzten beiden Wochen war die Antipathie gegen den Oberbullen dazugekommen, bei der ich noch nicht wusste, ob sie sich in Zukunft verstärken oder abschwächen würde.

Priscilla-Anemone Meder saß mit kurzem Rock und über- einandergeschlagenen Beinen im Fauteuil der Sitzgruppe und blätterte in der Cosmopolitan. Die Haxen waren ziemlich knochig und die Sitzhaltung wirkte angestrengt. Das Oberteil war knapp und brachte die Oberweite gut zur Geltung. Wie schrecklich, sich jeden Morgen einen BH anlegen zu müssen, in dem die Brüste schon drin stecken, schoss es mir durch den Kopf.

»Guten Tag, Frau Meder«, sagte ich. »Wir kennen uns ja schon flüchtig - aus dem Biergarten.«

»Hallo. Ja, ich erinnere mich.« Die Stimme, die zwischen den herzförmig geschminkten Lippen hervorkam, klang schrill, war aber noch nicht richtig weiblich. Ich hatte mal gelesen, dass die Stimmen von Menschen sich am wenigsten verändern im Leben.

»Was kann ich für Sie tun?«

»Ich habe eine Skandalgeschichte für Sie.«

Ich setzte mich ebenfalls. »Erzählen Sie.«

»Sie wissen ja bestimmt von Sarah, dass ich im falschen Körper stecke.«

»So hat sie es nicht ausgedrückt, aber das Ergebnis ist gleich. Sie sind ein Mann und wollen eine Frau werden. Transsexuell heißt das.«

Er gestikulierte so, wie man es von betont homosexuellen Kellnern kennt. Was wollte er von mir? Er versuchte, mich mit Charme zu betören. Als er lächelte, sah es aber so aus, als blecke er die Zähne.

»Meine Namensänderung ist von den Behörden aner-kannt. Schauen Sie!« Er reichte mir einen nagelneuen Personalausweis, der auf den Namen Priscilla-Anemone Meder, Geschlecht: weiblich lautete.

»Dann ist doch alles in Butter.«

»Eben nicht. Ich habe noch einen langen, schmerzhaften Weg vor mir.« Sein Augenaufschlag unter den schwarz geschminkten Lidern klapperte. Ich fand, er hatte ein wenig Spott verdient. »Ja, das denke ich mir. Eine Penisamputation stelle ich mir wirklich schmerzhaft vor.«

»Ich meine die seelischen Verletzungen. Ich kämpfe seit vielen Monaten mit meiner Krankenkasse. Und letzte Woche habe ich eine neue Ablehnung bekommen. Der Widerspruchsausschuss der Kasse hat es nun endgültig abgelehnt, die Kosten für die Laser-Ganzkörperepilation zu übernehmen! Jetzt muss ich vor dem Sozialgericht klagen.«

»Und wo ist die Skandalgeschichte?«

»Die lassen mich die nächsten Jahre meines Lebens als behaarte Frau herumlaufen! Glauben Sie, es macht mir Spaß, mich jeden Morgen am ganzen Körper zu rasieren?« Vor Aufregung hatte Herr Meders Stimme einen hohen Ton angenommen, den man bei etwas gutem Willen tatsächlich einer Frau hätte zuordnen können, einer keifenden Frau.

»Die Krankenkasse wird ihre Vorschriften haben«, stellte ich fest. »Wenn Ihnen Unrecht geschehen ist, werden Sie den Prozess gewinnen.«

»Können Sie nicht einen Artikel schreiben? Ich stelle mich mit vollem Namen zur Verfügung und lasse mich auch fotografieren.«

»Ich soll Ihre Krankenkasse unter Druck setzen?«, hakte ich nach.

»Ich weiß von meiner Exfrau, dass die Presse so was machen kann.«

»Kann schon, aber nicht will.« Ich erhob mich. »Ich kann Ihre Situation verstehen. Aber für unsere Zeitung eignet sich das Thema nicht. Wir sind ein Familienblatt. Gehen Sie zur BLÖD-Zeitung oder zum Fernsehen. Ihr Schicksal ist zweifellos bildstark. Und jetzt entschuldigen Sie mich bitte.«

Oben lauerte Sarah auf mich. »Und?«

»Er wollte ins Blatt«, sagte ich. »Um seiner Krankenkasse Beine zu machen. Aber ohne mich. Sag mal, Sarah, wäre es möglich, dass dein Mann wirklich im falschen Körper gefangen ist? So etwas soll es ja geben.«

»Er kann sich meinetwegen als Kaninchen oder Hamster fühlen. Ich will den Typen echt nicht mehr sehen.«

»Immerhin hast du ihn mal gemocht«, wandte ich ein. »Kannst du nicht normal mit ihm umgehen?«

»Normal? Ist es normal, wenn sich der Kerl, mit dem man früher mal heißen Sex hatte, als falsche Blondine zum Affen macht?«

»Nun lass ihn doch. Ich find's ja auch zum Grinsen, aber jedem Tierchen sein Pläsierchen. Er tut doch niemandem weh.«

»Eben«, nickte Sarah. »Zigtausend Euro, nur damit sich mein Exmann als Frau fühlen kann!«

Ich hatte die Nase voll von der Diskussion. Es gab Wichtigeres. Zum Beispiel Kontakt mit Adrian Schöderlapp aufzunehmen. Brinkhoffs Idee, dass der Enkel das Geld geklaut haben könnte, ließ mich nicht ruhen. Aber wenn es so war, warum hatte er sich kurz nach dem Tod seiner Großmutter bei mir gemeldet und so erst auf sich aufmerksam gemacht?

Gutbürgerliches Erbrechen

Ich setzte mich ins Auto und nahm den Weg zu Adrians Adresse. >Heike< führte mich anstandslos durch die Stadt. Ich sollte weder wenden noch rechts abbiegen, wo es keine Straße gab.

Der Jungkoch hauste im Norden. Das vierstöckige Mietshaus befand sich in einer ruhigen Straße. In diesen Stadtteil hatten Stadtplanung, Land und die Europäische Union viel Geld gesteckt. Die Mittel waren gut angewandt worden - die ehemals grau-schmutzigen Häuser waren in Pastellfarben gestrichen, die Wohnungen fast alle saniert. Sie hatten das Klo nicht mehr auf der Treppe, sondern Badezimmer und sogar etwas Grün vor dem Haus und im Innenhof.

Die Haustür war nur angelehnt. Kein Aufzug und Adrian wohnte direkt unter dem Dach. Als ich nach etlichen Minuten und einige Flüchen im vierten Stock angelangt war, japste ich und kämpfte mit einer immensen Hitzewelle. Ich kühlte mich runter und klingelte. Nach einer Weile erkannte ich eine Gestalt hinter den milchigen Scheiben der Wohnungstür.

»Hallo«, gähnte Adrian. Er war nur mit Boxershorts bekleidet und kam wohl gerade aus dem Bett.

»Kann ich mal reinkommen?«, fragte ich. »Ich war gerade in der Nähe.«

»Yep. Ist aber nicht aufgeräumt. Bin erst spät nach Haus gekommen. Hatte gestern zwei Kegelklubs in der Mache. Gutbürgerlich bis zum Erbrechen.«

In der Wohnung war es heiß und stickig. Ein leichter Geruch von Cannabis schwebte im Raum. Zweckmäßige Ein-richtung. Auf dem Tisch prangte der protzige Großbildschirm von Oma Schöderlapp. Auch das Vertiko hatte er sich geholt.

»Den Rest hab ich auf den Sperrmüll geschmissen«, erklärte Adrian, der meine Blicke bemerkt haben musste. »Was sollte ich mit den Sachen?«

Er ging zum Fenster, riss es weit auf und zog sich ein Hemdchen über. »Tee oder was?«

»Wasser wär okay«, antwortete ich. »Kann auch aus der Leitung sein.«

Er kam mit einem Glas Mineralwasser zurück. »Gibt es was Neues in Omas Fall?«

»Nur Theorien. Silius behauptet steif und fest, dass er an Ihre Oma hundertfünfzigtausend Euro Erpressergeld bezahlt hat. Er sagt, er kann es nachweisen.«

Der letzte Satz war zwar übertrieben, aber ich wollte Adrian ködern.

»Wenn er gezahlt hat und das Geld in der Wohnung war, dann muss sich die Polizei natürlich fragen, wer es genommen hat. Und wenn sie denjenigen hat, dann könnte er auch der Mörder sein. Ihre Oma hat sich das Geld, das für ihr neues Leben in der Ukraine gedacht war, bestimmt nicht ohne Gegenwehr abnehmen lassen. Schwups! - hatte sie eine Plastiktüte überm Kopf.«

Er wurde nun richtig wach. »Glauben Sie wirklich?«

»Man muss die Leute überprüfen, die von der Kohle wussten. Galina Gubaidulina zum Beispiel. Oder Leute, die wir nicht kennen. Silius' Bekannte. Wer kommt noch infrage? Ein Hausbewohner, der den Deal vielleicht mitbekommen hat. Ein zufälliger Einbrecher. Oder der einzige Enkel.«

»Ich?«, fragte er überrascht. »Ich hatte doch jahrelang keinen Kontakt mehr zu Oma.«

»Das behaupten Sie. Aber ist es auch die Wahrheit?«

»Das glaub ich jetzt nicht!« Adrian sprang auf. »Kommt die Polizei auch auf so wahnwitzige Ideen?«

»Alles nur Theorien - sonst nichts«, beruhigte ich ihn. »Die Polizei versucht gerade, an die Briefe heranzukommen, die Ihre Oma an * Galina geschrieben hat. Sie wird ihrer Freundin ja bestimmt etwas von ihrem Enkel Adrian erzählt und über die gegenseitige Beziehung geschrieben haben.«

Adrian zuckte nicht mit der Wimper. »Da kann nichts drinstehen über mich.«

Ich glaubte ihm. Aber einen Versuch war es wert gewesen. Ich verabschiedete mich. Er sagte nichts. Hinter mir knallte die Tür ins Schloss.

Leuchtende Fische und fliegende Laternen

Anneliese Schmitz war in die Lektüre des Bierstädter Tageblattes vertieft, als ich zum Frühstück in ihrem Laden auftauchte.

»Tach auch.«

»Auch Tach. Wie isses?«

»Muss.«

»Frühstück wie imma?«

Ich nickte. Gutes bleibt, dachte ich.

Ins Bistro war eine Gruppe Männer in Arbeitsanzügen eingefallen. Die Bäckerin hatte sie mit Brötchenbergen und viel Kaffee ruhiggestellt. Massengekrümel und Gruppen- schlürfen.

Ich hockte mich an einen der beiden leeren Tische. »Wer sind denn die?«, fragte ich.

»Polen. Sie arbeiten am Phönixsee.«

Der Phönixsee. Ehrgeizprojekt der Stadt, dachte ich. Ein brachliegendes Stahlwerksgelände wird freigekratzt und geflutet. Mehr als Utopie. In einer Landschaft, die von Kohlestollen unterhöhlt ist, müssen nur die riesigen Grundwasserpumpen abgestellt werden. Dann kommt das Wasser von allein nach oben. Dann noch einen kleinen Bach hineinleiten - und fertig. Leider kein See zum Baden, denn die Schadstoffe, die die Schwerindustrie hinterlassen hat, verseuchen das Wasser. Die Fische, falls sie überleben, sind ungenießbar - aber sie leuchten im Wasser. Phosphor. Und die Wasservögel, die sich von ihnen ernähren, werden zu fliegenden Laternen. Bierstadts Beitrag zur Lösung des Energieproblems.

»Irgendwann fahren wir zwei Hübschen dort mal Boot«, sagte ich. »Und unser Hauptkommissar außer Diensten darf uns rudern, damit er fit bleibt.«

»Der Brinkhoff kommt jetzt regelmäßig her«, erzählte Frau Schmitz. »Dem fehlt was.«

»Er tut immer so, als wär alles ganz easy.«

»So sind die Männers doch. Nur nicht zugeben, dass man Gefühle hat. Noch Kaffee?«

»Reicht, Frau Schmitz. Ich muss los. Grüßen Sie den alten Knaben, wenn er auftaucht.«

»Abba imma.«

»Kleist hat angerufen und wollte dich sprechen«, empfing mich Peter Jansen eine halbe Stunde später.

»Was wollte er denn?«

»Keine Ahnung. Ich hatte gerade Bewerbergespräche. Die neuen Volos müssen rekrutiert werden. Dem Nachwuchs eine Chance.«

In meinem Zimmer angekommen, wählte ich Kleists Büronummer.

»Frau Grappa, nett, dass Sie sich melden. Hätten Sie Lust auf eine Tasse Kaffee?«, fragte Kleist.

Seine Freundlichkeit überraschte mich. Hatte er noch keine Zeitung gelesen?

»Wo denn?«

»In meinem Büro. In einer halben Stunde?«

Kleist hatte Brinkhoffs alte Möbel rausgeworfen. Statt Holz und verschlissenem Leder dominierten Glas und Stahl. An der Wand keine Landschaftsbilder aus dem Polizeigewerkschaftskalender, sondern die signierte Lithografie eines Künstlers, der sich mit grellen Farben und wilden Strichen verausgabt hatte. Auch das zusammengesuchte Kaffeeservice aus Brinkhoffs Zeiten, bei dem kein Teil zum anderen passte, war wohl auf dem Müll gelandet. Auf dem Sideboard tummelte sich schwarz glänzendes Hartporzellan.

»Kuschelig haben Sie es hier«, meinte ich, mich umsehend.

»Dann kuscheln wir uns dorthin, bitte.« Er deutete, süffisant lächelnd, auf die Sitzgruppe. Eckige Sessel mit rotem Filzstoff bezogen. Es war das gleiche Rot wie in der Lithografie. In den Sitzgelegenheiten konnte man nicht versinken, dazu waren sie zu hart gepolstert.

»Ich gehe mal ins Sekretariat, dort steht der Kaffeeautomat. Wie hätten Sie ihn gern?«

»Milchkaffee. Mit Milch, ohne Zucker.«

»Einen Moment, bitte.«

Er verschwand. Zeit genug, seinen Schreibtisch zu prüfen. Kein Foto von einer Frau, keins von Kindern und auch keines vom Hund, dem besten Freund des Mannes. Die Akte Schöderlapp lag gut sichtbar da. Ich hielt mein linkes Handgelenk mit der Rechten. Hinter meinem Rücken. Dieser Kleist würde mich nicht beim Schnüffeln erwischen.

Nebenan zischte die Kaffeemaschine. Zeit, sich wieder in die roten Qualsessel zu begeben.

»Sie kochen den Kaffee selbst?«, fragte ich, als Kleist das Büro betrat. »Keine Büromaus am Start?«

»Meine Sekretärin hat wichtigere Aufgaben. Sie hat mir aber gezeigt, welchen Knopf ich drücken muss.«

»Etwas körperliche Betätigung tut jedem Mann gut.«

»Ziemlich forsch, Frau Grappa.«

Wir grinsten uns an. Na endlich, dachte ich, der Schnösel ist ja doch ein Mensch.

»Ihr Artikel heute im Tageblatt geht ja nicht gerade sanft mit der Polizei um«, meinte Kleist. »Aber es hat tatsächlich einige Versäumnisse gegeben. Dabei denke ich unter anderem an die Korrespondenz der Frau Schöderlapp mit Galina Gubaidulina aus Kiew. Ohne Sie hätten wir diese Spur nicht verfolgen können. Und diese Briefe haben schließlich zur Lösung des Falles geführt.«

Ich glaubte, meinen Ohren nicht zu trauen. »Der Fall ist gelöst?«

»Die ukrainische Polizei hat heute Morgen Galina Gubaidulina verhaftet. Wegen Mordes an Ekaterina Schöderlapp.«

»Aha. Fernmord - oder wie?«

Kleist setzte den edlen Kaffeebecher ab. »Interpol hat die privaten Verhältnisse von Galina Gubaidulina überprüfen lassen. Die Frau hat das Haus gekauft, das sie für Frau Schöderlapp ins Auge gefasst hatte.«

»In den Briefen forderte Galina die Schöderlapp auf, ihr das Geld zukommen zu lassen.«

»Frau Schöderlapp hat dies aber nicht getan. Galina ist nach Bierstadt gekommen und hat es sich geholt.«

»Welche Beweise haben Sie?«

»Erinnern Sie sich an die DNA-Spuren in der Wohnung?

Viele unbekannte Spuren, die niemandem zugeordnet werden konnten. Einen Treffer gab es aber dann doch. Ich habe die Briefe untersuchen lassen und aus dem eingetrockneten Speichel unter der Briefmarke haben wir DNA gewinnen können. Bei dem Vergleich mit den Spuren vom Tatort gab es eine Übereinstimmung.«

»Also ist klar, dass Galina in der Wohnung gewesen sein muss.«

»Ich überprüfte die Flugpläne. Zuerst ohne Ergebnis, denn in der entsprechenden Zeit ist keine Galina Gubaidulina von Kiew nach Deutschland geflogen. Also guckte ich mir andere Verbindungen an. Sie flog von Moskau nach Düsseldorf und auch wieder zurück. Alles an einem Tag.«

»Hat sie den Mord gestanden?«

»Ich weiß es noch nicht. Aber die ukrainischen Kollegen wollen sich in Kürze wieder melden.«

»Und das Geld?«

Kleist zuckte die Schultern. »Das gehört von Rechts wegen Silius. Er könnte es gut gebrauchen, um seine Steuernachzahlung und die Buße zu bezahlen, die auf ihn zukommt.«

»Ich gratuliere«, lächelte ich. »Manchmal ist sogar die langweilige Polizeiarbeit zu etwas nutze. Aber es ist tragisch. Mord aus Habgier zwischen Jugendfreundinnen.«

»Ich finde meine Arbeit gar nicht so langweilig, Frau Grappa.«

Das überging ich. »Bei richtig viel Geld hört die Freundschaft eben auf«, seufzte ich. »Und hundertfünfzigtausend sind für einen armen Ukrainer viel Geld.«

»Viel Freude beim Artikelschreiben. Ich werde morgen früh zu einer Pressekonferenz einladen.«

»Erst morgen früh? Dann hab ich die Story ja exklusiv!«

»Haben Sie, haben Sie!«

Sein Blick fand den meinen. Irgendwie schien er amüsiert. Ich war überrascht.

»Wir sind die Ersten, die damit rauskommen. Kleist hält dicht bis morgen früh«, strahlte ich.

Jansen freute sich ebenfalls. »Wie hast du das denn geschafft, Grappa?«

»Mit meinem berühmten Charme.« »So, so. Hoffentlich musstest du keine schmutzigen Dinge dafür tun. Und wenn ja, möchte ich jedes Detail wissen.«

»Der Kleist funktioniert nicht so wie andere Männer. Au- genklimpern zieht bei dem nicht. Ich habe ihn durch meine Intelligenz und meine Professionalität beeindruckt.«

Jansen lächelte schief. »Egal, wie du es geschafft hast. Das Ergebnis zählt. Ab an den Rechner mit dir.«

Das ließ ich mir nicht zweimal sagen. Und es flutschte nur so.

DIE FREUNDIN BRACHTE IHR DEN TOD - MORD AN KAVIAR-OMA STEHT KURZ VOR DER AUFKLÄRUNG

Sie kannten sich seit vielen Jahren und schrieben sich unzählige Briefe: Galina G. und Mordopfer Ekaterina S. Jetzt glaubt die Bierstädter Mordkommission, dass die Frau aus Kiew ihre Freundin getötet und beraubt hat. Der Leitende Hauptkommissar Dr. Friedemann Kleist hat über Interpol die Verhaftung von Galina G. veranlasst. Die ukrainischen Behörden vernehmen die Frau, die ihre Freundin brutal mit einer Plastiktüte erstickt haben soll. Den Durchbruch in den Ermittlungen brachte ein DNA-Vergleich. Spuren in der Wohnung des Mordopfers und auf den Briefen, die Galina G. an ihre Freundin schrieb, stimmten überein.

»Deshalb wissen wir, dass Galina G. in der Wohnung gewesen sein muss«, erklärte Kleist gegenüber unserer Zeitung. Weitere Beweise brachte eine Überprüfung der Flugdaten. Galina G. war kurz vor dem Mord von Moskau nach Düsseldorf geflogen und hatte für denselben Abend den Rückflug gebucht. Zeit genug dazwischen, nach Bierstadt zu gelangen, Ekaterina S. zu töten und wieder zu verschwinden.

Das Motiv für die ungeheuerliche Tat: Habgier. Das Mordopfer war im Besitz von 150.000 Euro Bargeld. Die Polizei glaubt, dass Galina G. dieses Geld gestohlen und sich davon eine Villa in Kiew gekauft hat - ausgerechnet das Haus, in dem Ekaterina S. ihren Lebensabend verbringen wollte. Noch hat Galina G. die Tat nicht gestanden. Aber - so der Leiter der Mordkommission: »Die Beweislage ist erdrückend.«

Natürlich musste ich auch die dubiosen Geschäfte der Kaviar-Oma nennen und die Herkunft der hundertfünfzigtausend Euro erklären. Die Fotoauswahl war einfach.

Ein Jugendbildnis von Oma Schöderlapp: Ein Foto aus unbeschwerten Zeiten. Ekaterina S. als junge Frau in Kiew. In dieser Zeit lernte sie Galina G. kennen, die Jahrzehnte später ihre Mörderin werden sollte.

Dann der Sarg, getragen von zwei Männern in weißen Anzügen: Das Ende einer Frauenfreundschaft. Spurensicherer der Kripo nach Entdeckung des Verbrechens.

Foto von einer Dose Kaviar: Kaviar Beluga Malossol 50 g. In der Wohnung der Ekaterina S. fand die Kripo Hunderte Dosen dieser Delikatesse - unverzollt und illegal eingeführt.

Die Homepage von Superiore Feinkost mit Foto von Peter Silius: Der Bierstädter Feinkostkönig Silius gilt als bester Kunde der Kaviarmafia. Nach eigenen Angaben wurde er deshalb von S. um 150.000 Euro erpresst.

Und schließlich ein Foto von Boris Gogol: Der russische >Pate< Boris G. Hat er im Kaviar-Deal die Fäden gezogen ? Der Inhaber einer Im- und Exportfirma ist zurzeit vernehmungsunfähig.

Nach zwei Stunden speicherte ich den Text ab und schickte ihn Jansen. Der hatte den Verlagsanwalt gebeten, einen Blick auf die rechtlich kritischen Passagen zu werfen. Aber es gab nichts auszusetzen. Weder Silius noch Gogol konnten uns ans Bein pinkeln.

Hausfrauentag und lustige Egel

Die Pressekonferenz am nächsten Tag brachte doch noch eine Neuigkeit: Galina hatte in der Nacht den Mord an ihrer Freundin gestanden. Damit war der Fall endgültig geklärt. Ich schrieb eine kurze Meldung für das Blatt.

»Du kriegst den Rest der Woche frei, Grappa«, sagte Jansen. »Putz deine Wohnung, jäte dein Unkraut oder koch Marmelade. Und denk mal nicht an Mord und Totschlag.«

»Es sind doch noch so viele Fragen zu klären«, meinte ich. »Wird Galina nach Deutschland ausgeliefert? Was geschieht mit dem Haus? Wird es verkauft? Wer kriegt den Erlös?«

»Hat alles Zeit, Grappa. Du siehst erschöpft aus - also ab mit dir.«

»Du rufst mich aber an, wenn es etwas Neues gibt?«

Ich schaffte es tatsächlich, die Redaktion für vier Tage nicht zu betreten. Ich putzte meine Wohnung, jätete Unkraut und kochte Pflaumenmarmelade. Dann stand ich erst mittags auf, bezog ein schattiges Plätzchen im Garten und las die Bücher, die schon seit Wochen auf einem entsprechenden

Stapel lagen. Ich hörte Musik und hing meinen Gedanken nach.

Etwas Profanes leistete ich mir allerdings jeden Tag. Pünktlich schaltete ich den Fernseher ein, um die weiteren Folgen von Gute Tage - schlechte Tage nicht zu verpassen. Sandy spielte nur noch als bedauernswerte Tote eine Rolle. Die Produzenten hatten den inhaltlichen Schwerpunkt der Folgen auf das Schicksal des Kleinen Krokodils gelegt.

Nun war es wieder so weit. Ich holte mir eine Flasche portugiesischen Vinho Verde aus dem Kühlschrank, stellte die Kiste an und machte es mir auf dem Sofa bequem. Als die Titelmelodie ertönte, schenkte ich mir das erste Glas ein. Ob ich auch solche Geschichten erfinden konnte?

Gu-hute Taaageeee - sche-le-hechte Taaage, sie ha-ben Pla-hatz in deinem He-herz ...

Regenwald. Das Kleine Krokodil liegt mit schmerzverzerrtem Gesicht auf einem Lager aus Bananenblättern und windet sich. Zahnschmerzen. Wieselflinke Liane, eine junge Indianerin, versorgt ihn mit Wasser, das er gierig trinkt. Den Obstsalat weist er zurück - er kann nicht kauen. Er fragt nach dem nächsten Zahnarzt. Aber die Indianer haben nie einen solchen gesehen. »Aber ihr habt doch alle so tolle weiße Zähne!« Die Wieselflinke weiß Rat. Sie führt ihn zu einem mit merkwürdigen Totems behangenen Zelt.

Der Medizinmann untersucht die Mundhöhle und führt Kleines Krokodil in eine Hütte, die in Form eines Backenzahns errichtet und als Einzige knallweiß getüncht ist. Darin ein aus Reisig und Blättern nachgebildeter Zahnarztstuhl und ein Aquarium mit schleimigen Tierchen, die innen an den Scheiben kleben.

Close up. Die Viecher sehen aus wie kleine Nacktschnecken. Wieselflinke Liane erklärt, dass die Tiere die Zahnschmerzen beseitigen werden. Kleines Krokodil macht ein angeekeltes Gesicht. Der Medizinmann schickt ihn auf die Liege und beginnt indianisch zu palavern. Die Wieselflinke übersetzt: »Sie fressen die Schmerzen von den Zähnen und stopfen die Löcher mit ihrem Kot. Der wird hart wie Stein und bekommt Farbe von Zahn.«

Ich gluckste. Wenn der gleich die Viecher in den Mund nimmt, drehst du durch, Grappa.

Wieselflinke Liane hält die Hand von Kleines Krokodil. Mit glänzenden Augen und weißen Zähnen strahlt sie ihn an. Der Medizinmann wirft Reisig und Kräuter ins Feuer und nimmt dann mithilfe eines Bananenblattes einige Egel aus dem Behälter.

Close-up. Die Augen des Kleinen Krokodils. »Schmeckt wie Wein«, sagt Sammy.

Ich lenkte meine Augen vom Monitor weg. Der Vinho Verde schmeckte eigentlich bestens. Kühl, prickelnd und säuerlich. Ich konnte ihn dennoch nicht weitertrinken. Mir war übel.

Schnitt.

Die beiden jungen Leute gehen in der heller werdenden Dämmerung zum Spiegelsee, einem Teich, der in einer tiefen Senke liegt und daher nicht von Wind berührt wird. Der Medizinmann blickt ihnen freundlich wissend nach. Schnitt.

Kleines Krokodil und Wieselflinke Liane schauen sich selbst und gegenseitig im Spiegel der Wasseroberfläche an,

legen die Kleidung ab und waten Hand in Hand in den

See hinaus, den nun das frühe Sonnenlicht trifft.

Gu-hute Tage - schle-hechte Tage ...

Ich ging zu dem Kasten, in dem ich Visitenkarten sammelte, die mir mal überreicht worden waren. Hier war sie: Poldis Handynummer. Ich wählte sie und hatte ihn gleich am Ohr.

»Poldi? Hier Grappa! Was zahlt ihr den Drehbuchautoren für einen solchen Scheiß?«

»Was meinen Sie?«

»Die Karies fressenden Egel im Regenwald!«

Der Assistent des Geschäftsführers lachte. »Ganz schön eklig, was?«

»Allerdings.«

»Das hat seinen tieferen Sinn, Frau Grappa.«

»Welchen?«

»Ich sag's Ihnen, aber Sie dürfen es nicht schreiben.«

»Einverstanden. Ich bin ja Journalistin.«

»Also. Wir haben da einen Deal gemacht, einen großen Deal. Kennen Sie die Firma Hirus?«

»Nie gehört.«

»Ein Pharmakonzern. Spezialisiert auf Naturmedizin. Sie bringen demnächst ein neues Produkt auf den Markt. Den Hirudinea carieplaquevora schoeningii.«

»Und was soll das sein?« Ich verstand gar nichts.

»Das ist ein karies- und plaquefressender Egel. Wir bereiten den Markt dafür vor.«

Jetzt kapierte ich. »Wollte Kleines Krokodil nicht die Wunderpflanze gegen den Krebs seiner Mutter suchen?«

»Eigentlich schon. Aber dann kam das Sponsorangebot von Hirus.«

»Und die Zuschauer?«

Poldi lachte. »Die werden das bestimmt vergessen. Und wenn es Proteste gibt, dann kommt das verschollene Forscherteam eben zurück. Ohne Pflanze.«

»Und die Mutter vom Kleinen Krokodil stirbt?«

»Yep. Aber so ist das Leben«, sagte Poldi weise. »Die Sonne kann nicht immer scheinen.«

Epilog

Drei Monate später konnte die Polizei die drei Todesfälle ad acta legen. Kalinka Gogol wurde wegen der Tötung von Kiki Moreno vor Gericht gestellt. Nicht wegen Mordes, sondern wegen Totschlags. Die Staatsanwaltschaft nahm ihr ab, dass sie außer sich gewesen war und im Affekt gehandelt hatte. Boris Gogol wurde wegen Betruges, Steuerhinterziehung und weiterer Delikte in Untersuchungshaft genommen. Er wartet auf seinen Prozess.

Peter Silius ist gegen Auflagen auf freiem Fuß. Der Prozess wegen Steuerhinterziehung durch Schmuggel wird ihn seine Existenz kosten.

Galina Gubaidulina wird nicht nach Deutschland ausgeliefert. Sie wird in Kiew vor Gericht gestellt. Die ukrainischen Behörden arbeiten eng mit ihren deutschen Kollegen zusammen. Der Königspudel ist gern gesehener Gast in Kiew. Das vom Erpressergeld gekaufte Haus hat der ukrainische Staat beschlagnahmt. Es soll zu einem Kinderheim umgebaut werden. Adrian Schöderlapp schaut also in die Röhre. Was aus Wlad und Nikita geworden ist, weiß ich nicht.

Was ich aber weiß, ist, dass gleich ein Wagen vor meinem Haus parken wird. Ein gut aussehender Mann wird aussteigen und auf die Haustür zukommen. Vielleicht mit einer

Orchideenblüte in der Hand. Ich werde ihn zweimal klingeln lassen, um nicht den Eindruck zu erwecken, dass ich auf ihn warte.

Dann lasse ich ihn herein. Der Tisch wird bis dahin gedeckt und das Essen bereitet sein. Ich werde Wein trinken und er Wasser. Aber das ist okay so.

Grappa-Krimis von Gabriella Wollenhaupt

Grappas Versuchung

Der erste Krimi mit Maria Grappa ISBN 978-3-89425-034-8 Reporterin umkreist charmanten Bösewicht.

Grappas Treibjagd

Der zweite Krimi mit Maria Grappa ISBN 978-3-89425-038-6 Wer ist der geheimnisvolle »Onkel Herbert«?

Grappa macht Theater

Der dritte Krimi mit Maria Grappa ISBN 978-3-89425-042-3 Geheimbund kontrolliert Kulturleben in Bierstadt.

Grappa dreht durch

Der vierte Krimi mit Maria Grappa ISBN 978-3-89425-046-1 Nackte Tatsachen in einem Bierstädter Filmstudio

Grappa und der Wolf

Der sechste Krimi mit Maria Grappa ISBN 978-3-89425-061-4 Spannendes Duell im Umfeld eines Plutoniumschmuggels

Killt Grappa!

Der siebte Krimi mit Maria Grappa ISBN 978-3-89425-066-9

Schönheitschirurgie und Satanismus

Grappa und die fantastischen Fünf

Der achte Krimi mit Maria Grappa ISBN 978-3-89425-076-8 Toter Teppichhändler und Erpresserbande

Grappa-Baby

Der neunte Krimi mit Maria Grappa ISBN 978-3-89425-207-6 Die menschliche Reproduktion zwischen Himmel und Hölle

Noch mehr Grappa-Krimis

Zu bunt für Grappa

Der zehnte Krimi mit Maria Grappa

ISBN 978-3-89425-224-3 Provence: Ein Toter im Melonenfeld und ein unbekannter van Gogh

Grappa und das große Rennen

Der elfte Krimi mit Maria Grappa ISBN 978-3-89425-232-8 Wer meuchelte die drei prominenten Sozis im Bierstädter Wahlkampf?

Flieg, Grappa, flieg!

Der zwölfte Krimi mit Maria Grappa

ISBN 978-3-89425-256-4

Wilde Tiere, tote Callboys und aggressive Neonazis

Grappa und die acht Todsünden

Der dreizehnte Krimi mit Maria Grappa ISBN 978-3-89425-267-0 Tödliches Festmahl für sieben Männer und Frauen

Grappa im Netz

Der vierzehnte Krimi mit Maria Grappa ISBN 978-3-89425-278-6 Bierstadts OB ist verschollen und untreue Ehemänner werden gekillt.

Grappa und der Tod aus Venedig

Der fünfzehnte Krimi mit Maria Grappa

ISBN 978-3-89425-290-8 Grausame Verbrechen und eine Hommage an Thomas Manns Venedig

Rote Karte für Grappa

Der sechzehnte Krimi mit Maria Grappa ISBN 978-3-89425-318-9 Wer killte den brasilianischen Stürmerstar Toninho?

Grappa und die Nackenbeißer

Der siebzehnte Krimi mit Maria Grappa ISBN 978-3-89425-335-6 Tote Kitschromanautorin und magische Momente

163 Jahre vor Maria Grappa

Gabriella Wollenhaupt Leichentuch und Lumpengeld

Historischer Roman Originalausgabe ISBN 978-3-89425-607-4

1845, vor der deutschen Revolution. Im preußischen Morgenthal wird der Fabrikant Emil Hartenau ermordet. In seiner Tasche steckt ein demagogisches Gedicht. Ist der Mord politisch motiviert? Der Sonderermittler Justus von Kleist wird aus Berlin in die Kleinstadt geschickt. Er trifft auf eine bunte Gesellschaft: Da gibt es Marlene Grünblatt und ihren Salon, Redakteur Immermann mit seinen tendenziell revolutionären Ansichten, die Witwe Lilly Hartenau und ihren verhassten Stiefsohn, den aufständischen Weber Harry Roth und, nicht zu vergessen, Rachel Grünblatt, die schöne und gelangweilte Tochter der Saloniere.

Doch trotz tatkräftiger Unterstützung des Gendarms Kürten und modernster Ermittlungsmethoden kommen von Kleists Nachforschungen nur schleppend voran - und es geschieht ein zweiter Mord ...

»Die Grappa-Erfinderin kann also auch anders, aber nicht minder gut.« Nordkurier

»Amüsant zu lesen, spannend, lehrreich ist die komplexe Mordgeschichte.« Westfälische Rundschau

»Ein ironischer Blick auf eine Gesellschaft zwischen Biedermeier, Revolution und Industrialisierung.« Ruhr Nachrichten

0004.jpg
grafif

0002.jpg
oalit

0003.jpg
prafif

0001.jpg

cover.jpg
Gabriella Wollenhaupt

Keiminlroman

|glrlalfiilt

